
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln
Dissertations, Theses, and Student Research:
Department of English English, Department of

5-2016

Jazz Epidemics and Deep Set Diseases: The De-
Pathologization of the Black Body in the Work of
Three Harlem Renaissance Writers
Shane C. Hunter
University of Nebraska - Lincoln

Follow this and additional works at: http://digitalcommons.unl.edu/englishdiss

Part of the Feminist, Gender, and Sexuality Studies Commons, Literature in English, North
America Commons, and the Literature in English, North America, Ethnic and Cultural Minority
Commons

This Article is brought to you for free and open access by the English, Department of at DigitalCommons@University of Nebraska - Lincoln. It has
been accepted for inclusion in Dissertations, Theses, and Student Research: Department of English by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

Hunter, Shane C., "Jazz Epidemics and Deep Set Diseases: The De-Pathologization of the Black Body in the Work of Three Harlem
Renaissance Writers" (2016). Dissertations, Theses, and Student Research: Department of English. 110.
http://digitalcommons.unl.edu/englishdiss/110

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fenglishdiss%2F110&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/englishdiss?utm_source=digitalcommons.unl.edu%2Fenglishdiss%2F110&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/englishdiss?utm_source=digitalcommons.unl.edu%2Fenglishdiss%2F110&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/english?utm_source=digitalcommons.unl.edu%2Fenglishdiss%2F110&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/englishdiss?utm_source=digitalcommons.unl.edu%2Fenglishdiss%2F110&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/559?utm_source=digitalcommons.unl.edu%2Fenglishdiss%2F110&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/458?utm_source=digitalcommons.unl.edu%2Fenglishdiss%2F110&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/458?utm_source=digitalcommons.unl.edu%2Fenglishdiss%2F110&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/459?utm_source=digitalcommons.unl.edu%2Fenglishdiss%2F110&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/459?utm_source=digitalcommons.unl.edu%2Fenglishdiss%2F110&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/englishdiss/110?utm_source=digitalcommons.unl.edu%2Fenglishdiss%2F110&utm_medium=PDF&utm_campaign=PDFCoverPages

JAZZ EPIDEMICS AND DEEP SET DISEASES:

THE DE-PATHOLOGIZATION OF THE BLACK BODY IN THE WORK OF THREE

HARLEM RENAISSANCE WRITERS

by

Shane Hunter

A DISSERTATION

Presented to the Faculty of

The Graduate College at the University of Nebraska

In Partial Fulfillment of Requirements

For the Degree of Doctor of Philosophy

Major: English

Under the Supervision of Professor Maureen Honey

Lincoln, Nebraska

May, 2016

JAZZ EPIDEMICS AND DEEP SET DISEASES:

THE DE-PATHOLOGIZATION OF THE BLACK BODY IN THE WORK OF THREE

HARLEM RENAISSANCE WRITERS

Shane Hunter, Ph.D.

University of Nebraska, 2016

Advisor: Maureen Honey

This dissertation argues that the Harlem Renaissance was, in part, a response to

Victorian-era medical and scientific racism, and that the three writers on which it centers,

Langston Hughes (1902-1967), Wallace Thurman (1902-1934), and Richard Bruce

Nugent (1906-1987), participated in subverting these racist discourses. I focus on

elements of their creative work that de-pathologize the black body. Specifically, I

consider how these writers undermine Victorian-era medical racism that had, by the

1920s, come to inform American racial politics. Hughes’s, Thurman’s, and Nugent’s

work from the mid-1920s to the early 1930s is at least partly concerned with undermining

medically racist ideology by either re-inscribing the black body as healthy, or by showing

medical racism’s pernicious effects. While each of these writers’ voices is unique, and

their lives and careers ultimately followed different trajectories, their work resists the

pressures that a burgeoning medical establishment exerted on African Americans to

conform to stereotyped norms. Each one highlighted elements from popular and material

culture to show that these pressures contributed to pathologizing the black body.

Using a historicist and biocritical approach, I position these writers in opposition

to medical discourses that pathologized the black subject. In Chapter One, I contextualize

Hughes’s, Thurman’s, and Nugent’s close personal and professional relationships with

each other, and demonstrate that their Harlem Renaissance writing was part of a larger

concern within the movement to re-inscribe the black subject as healthy and raise

awareness about urban, black public health crises. In Chapter Two, I argue that Hughes’s

1920s cabaret poems resist popular medical knowledge that constructed jazz as disabling

by re-inscribing the Harlem dance club as healthy. In Chapter Three, I argue that

Thurman’s short story “Grist in the Mill,” and his novel The Blacker the Berry, attack

racist, sexist, and classist medical traditions about the black body’s pathology. In Chapter

Four, I examine two Nugent poems, “Shadow,” and “Bastard Song,” and two short

stories, “Smoke, Lilies and Jade” and “Lunatique,” to argue that he borrows tropes from

the Decadent movement to interrogate Victorian-era sexological constructs of

homosexuality, thereby expanding literary and artistic representations of gay men of

color.

 iii

TABLE OF CONTENTS

Chapter One

 Langston Hughes, Wallace Thurman, Richard Bruce Nugent and the

 De-Pathologization of the Black Body…..…………...……...………………...1

Chapter Two

 “A Little More Disease”: Resistance to Medical Racism in

Langston Hughes’s Poetry………………………………...……………….….32

Chapter Three

 “Insane Eyes and Insane Stares”: The Pathologized Black Body in the

Fiction of Wallace Thurman………………….……………………….………87

Chapter Four

“What to do about the Symptoms”: Richard Bruce Nugent’s Decadent Interrogation of

Medical Discourses of Homosexuality and Race…………………...…..……129

Bibliography………………………………………………………………………….183

1

CHAPTER ONE

Langston Hughes, Wallace Thurman, Richard Bruce Nugent and the De-Pathologization

 of the Black Body

This study argues that the Harlem Renaissance was, in part, a response to

Victorian-era medical and scientific racism, and that the three writers on which it centers,

Langston Hughes (1902-1967), Wallace Thurman (1902-1934), and Richard Bruce

Nugent (1906-1987), participated in subverting these racist scientific discourses. I focus

on elements of their creative work that de-pathologize the black body. Specifically, I

consider how these writers undermine Victorian-era medical racism that had, by the

1920s, come to inform American racial politics. The work that Hughes, Thurman, and

Nugent produced from the mid-1920s to the early 1930s is at least partly concerned with

undermining medically racist ideology by either re-inscribing the black body as healthy,

or by showing medical racism’s pernicious effects. While each of these writers’ voices is

unique, and their lives and careers ultimately followed different trajectories, their work

resists the pressures that a burgeoning medical establishment exerted on African

Americans to conform to stereotyped norms. Each of them highlighted elements from

popular and material culture to show that these pressures contributed to pathologizing the

black body.1

Although my method in the following chapters largely relies on placing Hughes’s,

Thurman’s, and Nugent’s work in biographical and historical context, I discuss how each

author’s self-presentation of illness and the pathologizing discourses surrounding race

and sexuality influences his work. In this regard, I take my cue from A.B. Christa

2

Schwarz’s self-described “biocritical” approach in her 2005 book, Gay Voices of the

Harlem Renaissance. Schwarz’s goal is to meet the “need for a more nuanced gay

readings of Harlem Renaissance texts that place works in a more historical and

biographical context” (Schwarz 3).2 Schwarz expands the critical conversation regarding

sexuality and race in the Harlem Renaissance by relying, in part, on letters and

unpublished manuscripts by and to the male writers in her study. Schwarz uses authors’

biographical information to build her case that writers like Hughes and Nugent, for

instance, were not only same-sex interested but acutely aware of the contemporary

discourse surrounding same-sex desire. Schwarz builds on the work of scholars who

examine the Harlem Renaissance in terms of its gay subculture by arguing that

ambiguities in literary texts, such as ungendered poetic speakers, can suggest gay themes

that, due to the social, legal, and medical discourses that constructed homosexuality as

abject, could mostly only be expressed as subtext.3

I adapt Schwarz’s biocritical method of using an author’s biographical

information to contextualize his work by analyzing his self-presentation of his own

illnesses (real and imagined) provided by Hughes, Thurman, and Nugent in both their

creative work and biographical work. This method provides insight into how these

writers understood medical discourse. In addition, I use Hughes’s, Thurman’s, and

Nugent’s biographical profiles to argue that these writers were aware of how people of

the African diaspora were pathologized by the dominant, white culture, and I connect

select creative texts by Hughes, Thurman, and Nugent to medical ideologies that

pathologized the black body. Although I discuss some texts that other critics have

explored in depth, such as Hughes’s cabaret poems, Thurman’s best-known novel The

3

Blacker the Berry, and Nugent’s well-known short story “Smoke, Lilies and Jade.” I pair

these texts with some of their lesser-known works because these texts best illustrate my

argument that these writers de-pathologize the black body.

The texts on which I focus include the cabaret poems from Hughes’s first volume

of poetry, The Weary Blues (1926), and I show how Hughes uses the tropes of the Harlem

cabaret to undermine medical and scientific discourses that pathologized the subjects who

inhabited these spaces. I argue in part that the leftist political radicalism of Hughes’s

1930s poems is present in these earlier poems as well, particularly in his description of

vibrant, healthy African American subjects. I then discuss Hughes’s 1934 poem “Cubes,”

a modernist critique of the relationship between colonialism and the cultural discourses,

such as capitalism and medical science that enable and reproduce Western power. In his

essay on “Cubes,” Seth Moglen argues that New Critics marginalized radical interwar

poetry because those texts disrupted the notion that Modernism was apolitical (Moglen

1189-91).4 By arguing that an unfairly obscure poem like “Cubes” belongs in the

Modernist canon, Moglen expands our critical understanding of the relationship between

the Harlem Renaissance and Modernism. This project likewise draws attention to an

obscure text like “Cubes” to argue that the Harlem Renaissance was, in part, a response

to medical and scientific discourses that pathologized the black body. I also consider

Hughes’s description of his ill body in the first volume of his autobiography, The Big Sea

(1940), where he writes of his own illnesses as a psychosomatic response to his troubled

relationship with his father.

I examine Wallace Thurman’s little-known short story “Grist in the Mill” (1926)

and his iconic first novel, The Blacker the Berry (1929) because in each of these texts

4

Thurman uses a medical or pharmaceutical technology to interrogate how race and

gender were pathologized in American culture. In “Grist in the Mill,” Thurman’s

protagonist, a racist Southern white planter, receives a blood transfusion from an urban

African American man, and subsequently goes insane due to his belief that the

transplanted blood will cause him to become black. Similarly, in The Blacker the Berry,

Thurman satirizes intraracial prejudice within the African American community by

depicting the dangerous lengths to which a dark-complexioned woman goes to try to

lighten her skin through the use of skin bleaches and arsenic. In both of these texts,

Thurman implicates the medicalized, capitalist culture of the United States for

promulgating racism. Like his protagonists in these two texts, Thurman’s anxiety over his

dark skin color fueled his tendency to neurosis and hypochondria, and I consider the

relationship between his experiences, how he wrote about his own life, and his fiction.

Unlike Hughes and Thurman, Richard Bruce Nugent was uninterested in pursuing

a career as a writer after the mid-1920s, although he did continue to write until shortly

before his death in 1987. Despite his meager published output, he is an important Harlem

Renaissance figure. I examine four texts by Nugent. Two of these, the poem “Shadow”

(1925) and the short story “Smoke, Lilies and Jade” (1926) are well-known and have

been widely anthologized. The other two texts, the poem “Bastard Song” (1930), and the

short story “Lunatique” (undated) were first published in Gay Rebel of the Harlem

Renaissance (2002), an anthology of Nugent’s work edited by his literary executor

Thomas Wirth. Nugent’s work remains under examined not only because of the paucity

of his output but also because of his work’s gay subject matter. Nugent was influenced by

the artists and writers of the fin de siècle as well as by nineteenth sexology, which

5

pathologized homosexuality. In my examination of his work, I show how Nugent uses the

tropes of fin de siècle decadence to interrogate the sexological discourses that

pathologized homosexuality. In addition, I consider Nugent’s literary self-presentation of

his early intellectual development in his novel Gentleman Jigger (c. 1929-1933,

published 2008).

I have chosen these particular writers because they share the core theme of

interrogating racist medical discourse, but also because Hughes’s, Thurman’s, and

Nugent’s lives are similar in a number of intriguing ways. All of them, for instance, had

difficult relationships with their parents: their fathers were largely absent from their lives,

and their mothers were not a consistent presence. All three were raised by their maternal

grandmothers, strong women who were community leaders.5 In addition, their lives and

careers intersect at crucial points. All three joined the Harlem Renaissance literary scene

within a few months of each other, from November 1924 to the summer of 1925.6

Hughes, in fact, was responsible for bringing Nugent to Harlem (having met him at a

Washington D.D. salon hosted by their mutual friend Georgia Douglas Johnson) and

introducing him to Thurman. Hughes and Nugent would remain friends until the former’s

death in 1967. Thurman and Nugent were virtually inseparable from their first meeting in

the summer of 1925 until the spring of 1928, when Nugent (who was a talented dancer in

addition to being a writer and illustrator) left New York for two years to tour the United

States and Europe in the original production of Dorothy and DuBose Heyward’s play

Porgy (1927).7

Furthermore, all three are connected by having lived at a notorious Harlem

rooming house, “Niggerati Manor,” a name given to the residence by Zora Neale

6

Hurston. It would prove to be a center of Harlem literary and artistic life for younger,

avant-garde African American writers and artists.8 It functioned as a space in which the

younger writers of the Harlem Renaissance could rebel against the norms of African

American bourgeois culture, in their work and in their personal lives. As Granville

Ganter notes, this rooming house at 267 W. 136th Street allowed “[its] denizens to take

pleasure in what they ostensibly should not” (95).9 In addition to the freewheeling, party

atmosphere of “Niggerati Manor,” being in such close proximity allowed these three

writers to exchange ideas and build, to some extent, a shared literary idiom. Thurman

lived there from 1925 to 1928, Hughes throughout the summer of 1925, and Nugent from

1926 to 1928. It was here that these three, along with Hurston, Gwendolyn Bennett, and

Aaron Douglas, would create and publish the single issue of FIRE!!, a little magazine

“devoted to the younger Negro artists,” as its cover proclaimed, in November 1926. Even

though Hughes, Thurman, and Nugent were part of a larger collaborative effort with

FIRE!!, they, perhaps more than their collaborators, were committed to the magazine’s

rebellious, anti-bourgeois ethos.10

In addition, Hughes, Thurman, and Nugent are also linked by their apparent

homosexuality. Although Hughes’s sexuality remains a mystery and continues to be a

source of critical speculation, the general critical consensus is that he should be

considered a gay writer. Wallace Thurman denied that he had homosexual inclinations,

but his same-sex sexual interest has been fairly well-documented.11 Of the three, only

Nugent was open about his sexuality. Nugent’s ownership of his gay identity cannot be

solely attributed to a lifetime that lasted well into the modern LGBT-rights era because he

was “out” in the 1920s. As he later remarked about Harlem’s sexual mores in the 1920s,

7

“You just did what you wanted to do. Nobody was in the closet. There was no closet”

(qtd. in Wirth, “Introduction” Gay Rebel 21).12 These writers’ rejection of normative

heterosexuality connects them and offers an interesting gloss on their resistance to the

black body’s pathologization, as well as to that of gay people.

This is not to say that Hughes, Thurman, and Nugent adhered to a specific set of

precepts or created an overarching artistic manifesto. Each had a distinct literary vision.

For Hughes, it was an interest in African American music and radical leftist politics; for

Thurman, it was his own caustic, sardonic personality coupled with blind ambition and

outrage at what he perceived to be the wasted potential of the Harlem Renaissance; for

Nugent, it was a fascination with fin de siècle art and literature and an abiding interest in

popular scientific literature. It is their shared radical political and artistic stances,

however, that separate them from Countee Cullen and others who worked in traditional

poetic forms and were less sympathetic to radical politics.13 Moreover, these three

writers’ lives and careers extended beyond the brief time they spent living together in

Harlem, and their close personal association in the 1920s informed how they represented

(and resisted) discourses that pathologized the black body.

The New Negro Movement and Resistance to the Black Body’s Pathologization

The Harlem Renaissance is rightfully associated with art, literature, music and

racial uplift, but African American health is a relatively unexplored area of this discourse,

and it’s important to recognize the centrality of this issue to the larger movement that

frames the three writers’ works I analyze in this dissertation. Although its artists are not

usually linked to the medical field, a number of the Renaissance’s participants were

connected to the healing professions: Nella Larsen worked as a nurse; Eslanda Goode

8

Robeson, wife of singer Paul Robeson, was a pathologist; Rudolf Fisher was a radiologist

who worked as superintendent of the black-owned International Hospital in Harlem;

Claude McKay nearly pursued a medical career as a young man; and Wallace Thurman

himself considered studying medicine after barely surviving a bout of influenza during

the flu epidemic of 1918-19. Although the opportunities were limited, medicine was one

of the few careers available to educated African American men and women of the 1920s.

In addition to the (segregated) employment potential in the medical field, many figures

associated with the Renaissance were interested in medicine not only because of the

prevalence of infectious diseases, such as tuberculosis, within the black community but

also because recent medical advances, such as germ theory, undermined the pseudo-

scientific racism of the Victorian era. New medical and scientific theories, which had

long been used to justify the enslavement and oppression of African people, increasingly

showed that people of the diaspora were not genetically inferior to northern Europeans.

The Harlem Renaissance occurred in a context in which people of African descent

were believed by the dominant culture to be inherently diseased, and mistaken beliefs

about the black body exacerbated systemic inequalities that existed within the health care

delivery system. Public health crises in the black community continued longer than

necessary, precisely because of the belief that African Americans were prone to illness.14

African Americans’ experiences with white-controlled medical institutions in the 1920s

were as difficult as with other white-controlled institutions, and these writers understood

that racism. Nancy Krieger and Mary Bassett, in their article “The Health of Black Folk:

Disease, Class, and the Ideology of Science,” claim that the belief in African Americans’

inherent illness can be traced to two different, yet compatible, ideologies: “the patently

9

racist view that blacks are more susceptible to disease—the genetic model. In contrast,

environmental models depict blacks as victims of factors ranging from poor nutrition and

germs to lack of education and crowded housing” (161). According to Krieger and

Bassett, the environmental model, originally postulated by liberal opponents of the

genetic model’s obviously racist assumptions, was in time adopted by conservatives as

method to blame poor African American health outcomes on supposedly bad lifestyle

choices.

Tanya Hart in Health in the City: Race, Poverty, and the Negotiation of Women’s

Health in New York City, asserts that this racist assumption about African Americans’

supposed inherent poor health is partly rooted in the antebellum belief that African

peoples’ pulmonary systems were less developed than those of whites, and so people of

sub-Saharan African descent were ill-suited for the colder climates or northern urban

centers such as New York City.15 According to Hart, the plantation myth held that

Africans were immune to tropical diseases such as yellow fever and malaria, and were,

therefore, physically and temperamentally suited to the warm, humid climate of the

American deep south, and hence, enslavement.

Writers and artists of the Harlem Renaissance were determined to present the

African American subject as one capable and deserving of full participation in American

life, and medical issues were at the heart of this enterprise. Alain Locke, one of the

movement’s major architects, claims in the opening essay of his seminal anthology, The

New Negro (1925), that the New Negro is “vibrant with a new psychology,” which he

links to “the new spirit [that] is awake in the masses, and under the very eyes of the

professional observer is transforming what has been a perennial problem into the

10

progressive phases of contemporary Negro life” (3).16 By invoking “a new psychology,”

Locke means to convey that a twentieth-century African American subjectivity would

replace internalized racist constructs of black identity. By connecting the emerging

science of psychology with the nascent New Negro movement, Locke links it with

twentieth century modernity. While W.E.B. Du Bois announced a generation earlier in

The Souls of Black Folk (1903) that the problem of the twentieth century is “the problem

of the color line” (3), Locke’s “new psychology” suggests medical knowledge could

contribute to greater cultural inclusion for African Americans.

Creative writers were not the only public figures concerned with giving African

Americans a new way of viewing themselves. W.E.B. Du Bois, another major architect of

the Harlem Renaissance, first in his work as a sociologist and later as the long-time editor

of The Crisis, was perhaps the most important figure in the resistance to scientific racism.

As Carol Taylor has shown, Du Bois was committed to revealing the logical fallacies and

faulty research methods used to construct African Americans as inferior to whites of

Northern European descent. According to Taylor, “as Du Bois saw it, scientific racism

was a closed system which reached untenable conclusions by weak methodology in the

hands of biased researchers” (455).17 Taylor summarizes various editorials in which Du

Bois dismantles scientific racism by demonstrating the researchers’ racist biases. Du

Bois’s importance to the effort to refute scientific racism cannot be overstated. Despite

their rebellion against his artistic precepts, when Hughes, Thurman, and Nugent

undermine scientific racism in their literary work, they are continuing Du Bois’s legacy.

From the beginning of the New Negro movement, there was a drive toward

improving African American public health. Booker T. Washington founded Negro Health

11

Week in 1913, designed to raise awareness about diseases such as tuberculosis and

educate African Americans on proper sanitation. During the first two decades of the

NAACP’s The Crisis, the magazine published dozens of articles about African American

health, as did The Messenger and Opportunity. The common theme of these articles is the

need for improved urban sanitation, the connection between systemic poverty, racism and

the spread of infectious disease, and the need for improved education within the black

community on how to avoid spreading communicable disease.

Scientific racism and its attendant ideology of African racial inferiority had long

constructed the black body as inherently unhealthy, and especially susceptible to diseases

such as syphilis, and, especially, tuberculosis. By the early twentieth-century, the social

construction of tuberculosis had undergone a radical shift. Once associated with artistic

temperament and feminine beauty, the 1882 discovery of the bacillus bacteria that causes

tuberculosis eventually led to the disease being associated with filth and poverty because

members of the white medical establishment were quick to blame newly-arrived black

populations for the spread of tuberculosis in cities. In the early decades of the 20th

century, tuberculosis decimated the African American populations of northern cities,

whose resources were already taxed by the influx of migrants from the south seeking an

escape from that region’s crushing poverty and violent racism. African Americans had

had no exposure to the disease until their first encounters with Europeans, and so had no

natural immunities to the disease.

The spaces created to deal with the public health crisis of tuberculosis in the black

community not only replicated the oppression of blacks by the dominant white culture

but furthered it under the guise of healing. The surveillance by (largely white) medical

12

professionals and supposed incorrigibility of black tuberculosis patients turned the private

space of the home and community into public space, wherein inveterate, diseased, black

bodies had to be corralled to avoid spreading the bacillus. The ideology underpinning the

medical community’s handling of this African American health crisis reveals that the

social and economic freedom that many African Americans sought by leaving the South

during the Great Migration, was, in fact, illusory.

Furthermore, the proposed treatment facilities for black tuberculosis patients

frequently reproduced the dominant culture’s exploitation of African Americans. In 1913,

for instance, Baltimore official C. Hampton Jones argued for two new TB hospitals to be

built, “[a] city-supported facility for whites, and a farm and manufacturing colony for

blacks, supported partially by public funds and partially through agricultural and light

industry goods produced on-site [by the black patients] and sold at market” (qtd. in

Roberts 180-1).18 The implications of this scheme are that blacks—“incorrigible

consumptives”—would be re-patriated to a plantation economy. This scheme is only the

most obvious example of medicalized space that reproduced racist cultural institutions.

Less obviously, promotional material for tuberculosis prevention encourages African-

Americans to leave the city: “Bad air, overwork, late hours, intemperance, and other

excesses lead to consumption. Fresh air, good food, sunshine and life in the country cure

it” (qtd. in Roberts 179)19. This was the era of the “air cure” for tuberculosis, a regimen

that evokes the transparency of the social space it produces. Far from the bucolic arcadia

of “fresh air, good food, and sunshine,” as the proposed Baltimore work camp

demonstrates, black bodies would be highly regulated in a medicalized space controlled

by a white medical establishment.

13

It was in the racist context of the black body’s pathologization and the difficulty

black doctors and nursea had gaining professional parity that TB clinics and the black

hospital movement began. The racialized space of the black TB clinic and hospital speaks

to the ideologies that produce it: the rise of the professionalized hospital as the site of

healing, and a racist dominant culture that created separate space for African-Americans

to find medical care. For many African-Americans, black-run clinics and hospitals did

not necessarily represent an achievement. Louis T. Wright, a leading African-American

surgeon, in 1935 criticized efforts to combat tuberculosis in Harlem as “‘aim[ed] at

palliation instead of the correction of the real evil, which is poverty and race prejudice.”20

Wright understood that merely reproducing separate and unequal white institutions for

black patients would not address the community’s issues. In addition, Vanessa Gamble,

in her study of the black hospital movement, notes that many African-Americans,

mindful of slavery’s abuses of the black body, feared TB clinics and black hospitals out

of concern they would be made test subjects for medical experiments (59-61).21 Urban

African Americans in the cities found themselves constructed as already diseased by a

white racist medical establishment.

By the early twentieth century, medical authorities blamed African Americans

themselves for the high rates of tuberculosis in northern cities. According to medical

historian Samuel K. Roberts, medical professionals believed that African Americans were

not only inherently prone to the disease but also were “uneducable in disease prevention

and sanitation” (27). To combat the spread of tuberculosis, these white medical

professionals used surveillance techniques, such as frequent visits to African American

homes from doctors, nurses, and public health officials. Surveillance by white authorities

14

and linguistic constructs used to describe the African American tuberculosis patient such

as the “incorrigible consumptive” were designed to regulate the black body, to produce

what Foucault termed “docile bodies” (Discipline 136).22 This surveillance by white

professionals caused some consternation within the black community, which bristled at

such condescending treatment by the medical establishment.23

At the same time, African American medical personnel were systematically

denied employment in their white-dominated profession. In his role as editor of The

Crisis from 1910-1934, Du Bois frequently brought attention to this problem. For

instance, in his regular column in the August 1923 issue, Du Bois relates that Dr. Lillian

Atkins Moore, a recent graduate from the Woman’s Medical College of Philadelphia, was

unable to secure an internship despite graduating with high honors because she was

African American. Du Bois relates Dr. Moore’s accomplishments—being elected class

secretary, winning several awards, and passing the medical board exam “with a high

average and in general [she] made herself a record most unpleasant for the authorities”

(“Opinion” 154).24 Du Bois reprints a letter Dr. Moore received from a hospital

administrator rejecting her application: “‘We are all your good friends and it is a most

unpleasant thing to have to tell you that just because you are colored we can’t arrange to

take you comfortably into the hospital. I am quite sure that most of the internes who

come to us next year will not give us as good work as you are capable of doing’” (qtd. in

“Opinion” 154). Significantly, Langston Hughes’s well-known poem “Jazzonia” appears

in print for the first time four pages after Du Bois’s editorial. The sensuous vision of a

Harlem cabaret as an African American utopia contrasts sharply with the lived reality of -

urban people of color.

15

 The African American medical professionals who were able to find employment,

unfortunately, frequently echoed their white counterparts’ attitudes toward black public

health when they blamed their community’s high rates of disease on new urban social

spaces produced by the Great Migration. One conservative black physician castigated

African-Americans for “going to markets,” and “buying up, for a trifle, what is hardly fit

for human food, and which has been turned over a hundred times already.” This comment

both reveals and occludes the crushing poverty that forced people to eat poor quality

food. The physician then turns his attention to burgeoning jazz clubs, calling them “the

very recruiting ground of crime,” where “the morals of young men are ruined, their health

is often destroyed, and the results are evil in every way” (qtd. in Dreisinger 93).25

In these ways, medical discourse and issues surrounding African American health

were always part of the New Negro movement, along with resistance to their racist

underpinnings. In addition to Washington’s establishment of Negro Health Week in

1913, The Crisis and Opportunity published dozens of articles during the Harlem

Renaissance that undermined medical and scientific racism.26 The second issue of The

Crisis in December 1910, for instance, featured anthropologist Franz Boas, who

contributed a piece titled “The Real Race Problem.”27 In this article, Boas argued that the

physical differences between Africans and Europeans, which underpinned Victorian

scientific racism, do not indicate differences in either “intelligence or moral character”

(Boas 23).28 Boas acknowledged that physical racial differences exist, but critiqued the

racist assumptions that white Europeans were superior to people of African descent: “On

the whole, the morphological characteristics of the two races show rather a specialized

development in different directions than a higher development in one race as compared

16

with the other” (24). Boas then pointed out that many African societies had thrived prior

to European contact, and he concluded it was the effects of slavery and European

colonization that were responsible for African Americans’ social and economic

marginalization. Du Bois’s decision to publish an article by Boas, a leading public

intellectual, so early in The Crisis’s run signals that combating medical and scientific

racism was an important editorial goal of the magazine, and, by extension, the Harlem

Renaissance, of which Du Bois was a primary creator.

In addition to Du Bois’ The Crisis, Opportunity, published by the National Urban

League and founded by Charles S. Johnson, also published articles that combated the

medical ideology of black pathology. For instance, in the editorial “Health Statistics,”

which appeared in August 1932, Elmer A. Carter, the magazine’s editor, argued that

assuming African Americans have a “peculiar susceptibility to pulmonary disease” leads

to the incorrect belief that tuberculosis is inevitable in the black community (239).29

Carter compared the tuberculosis rates in African American and working-class white

neighborhoods and found a comparable rate of infection, from which he concluded that

race alone is not a factor in rates of infection. The Boas and Carter articles speak to the

connection between the activist, racial uplift ideology of figures such as Du Bois,

Johnson, and Carter and the literary work produced by Hughes, Thurman, and Nugent.

Hughes published several poems in The Crisis, while he, Thurman, and Nugent each

contributed to Opportunity. Hughes, Thurman, and Nugent did not produce scholarship or

write specifically about public health policy, but their creative work was certainly

informed by such pieces published in the same journals.

17

 “You just did what you wanted to do”: Pathology, Race, and The Gay Harlem

Renaissance

Hughes’s, Thurman’s, and Nugent’s challenge to scientific and medical racism

was informed by New Negro contestation of racist discourses about disease, but they also

interrogated the pathologizing medical framework applied to homosexuality. As Siobhan

Somerville has shown, the discourses that pathologized the nonwhite and the queer body

developed at the same time in the late nineteenth century in ways that “were not only

historically coincident but in fact structurally interdependent and perhaps mutually

productive” (Somerville 246).30 According to Somerville, Victorian sexologists borrowed

the methods of anatomists who studied racial difference in order to taxonomize sexuality

and privilege heteronormative sexual expression. In addition, Somerville connects

sexology to the racist discourses that studied and pathologized non-heteronormative

sexuality to the ideologies that also pathologized biracial subjects: ”[T]he beginnings of

sexology, then, were related to and perhaps even dependent on a pervasive climate of

antimiscegenation sentiment and legislation” (Somerville 258). Somerville suggests that

there was a connection between scientific racism, which was used to justify white

supremacy, and the emerging science of sexology. The late nineteenth-century

sexological construction of healthy sexuality was, as George Chauncey has noted, built

on strict adherence to heteronormative monogamy: “sexual relations outside of the

heterosexual institution of marriage thus represented not only a degeneration to an earlier,

lower state of evolution, but threatened civilization itself” (Chauncey, “From Sexual

Inversion to Homosexuality” 133).31

18

As Chauncey has documented, Harlem and Greenwich Village were the major

enclaves of New York City’s early twentieth-century gay subculture. Although

Greenwich Village, according to Chauncey, was a more famous mecca for gays and

lesbians, he asserts that Harlem could be a more liberatory environment: “the Village’s

most flamboyant homosexuals wore long hair; Harlem’s wore long dresses” (Chauncey,

Gay New York 244).32 The liberatory possibilities that Harlem afforded to gay people was

an important element in the development of the Harlem Renaissance, which was, as

Henry Louis Gates, Jr. has noted, “surely as gay as it was black” (“The Black Man’s

Burden,” 233).33 It should be mentioned that many of the same-sex interested individuals

who found refuge in Harlem were whites who, in constructing Harlem as a site in which

to explore forbidden sexual desire, reproduced the dominant cultural ideology that

constructed African Americans as exotic and primitive. It would be reductionist,

therefore, to claim that Harlem was a gay mecca for African Americans in the same way

that it was for whites. Most of the businesses patronized by gay customers were for

whites only. In addition, African Americans did not benefit economically from Harlem’s

reputation for gay nightlife because 95% of businesses that catered to a same-sex

interested clientele were owned by whites. Consequently, Harlem’s African American

gay community was only able to take advantage of the neighborhood’s liberatory

possibilities to a more limited extent than did its white cohort. Gay African Americans

were in a double-bind because they had to navigate the legal and medical power

structures that criminalized and pathologized homosexuality without the benefit of white

privilege. While racial uplift was the primary goal of the Harlem Renaissance, even

among its younger practitioners like Hughes, Thurman, and Nugent, these writers were

19

also committed to documenting the sexual liberation of 1920s Harlem. As Mason Stokes

has suggested: “[I]t is tempting to think that Harlem’s may be the queerest avant-garde in

history” (60).34 For Hughes, Thurman, and Nugent, Harlem was not only a space in

which to experiment sexually, but also a site from which they could interrogate the

dominant ideologies that pathologized and marginalized both queer people as well as

people of the African diaspora.

Furthermore, New York’s gay scene of the 1920s is, in part, noteworthy for the

increased awareness among its members of the medical discourse surrounding

homosexuality (Chauncey, Gay New York 283). Despite the fact that early twentieth-

century sexological discourse pathologized same-sex interested people, many gays and

lesbians of the era found this literature empowering because it revealed that homosexual

desire is not uncommon. Furthermore, many of the physicians who produced sexological

research on homosexuality were not unsympathetic to their subjects and argued for its de-

criminalization. The publication of Krafft-Ebing’s Psychopathia Sexualis, was, as Jeffrey

Weeks has noted, “the eruption into print of the speaking pervert, the individual marked,

or marred, by his (or her) sexual impulses” (67). Although Hughes and Thurman were

familiar with the scientific and medical literature on homosexuality, it is Richard Bruce

Nugent who most heavily uses this discourse in his work, and I spend a considerable

amount of time in this study placing his work in conversation with Krafft-Ebing. For

Nugent in particular, reading the medical literature on homosexuality became a strategy

for undermining homophobia.

Perhaps because of their queer sexual identities, or because Harlem itself was an

important site for New York City’s gay subculture in the 1920s, Hughes, Thurman, and

20

Nugent understood how the white dominant culture used medical discourse to construct

African American sexuality as pathological, and all three writers resisted that

pathologization. In his seldom-discussed 1931 poem “Cubes,” for example, Hughes’s

poetic speaker bitterly relates how an “African from Senegal” is seduced by the French

ideals of “Liberty, equality, fraternity,” ideals which he characterizes as the “three old

prostitutes of France” (CP 176).35 While this metaphor seems misogynistic, Hughes uses

it to establish the poem’s central conceit, which is that the Senegalese subject takes “a

little more disease” back to the African “women in huts” (CP 176). Hughes suggests that

while the white, Euroamerican dominant culture equates black sexuality with disease, in

reality it is the false allure of European enlightenment ideals that brings disease to Africa.

By personifying liberty, equality, and fraternity as prostitutes, figures who seem to offer

love but are motivated purely by financial gain, Hughes offers a Marxist statement on

European exploitation of Africa and African people while also subverting the ideology of

supposed African sexual and racial pathology.36

Wallace Thurman likewise understood how medical discourse was used to

pathologize the sexuality of people of color, particularly that of gay black men. Much of

the scholarship on Thurman has explored how sexual and racial identity and performance

intersect in his fiction. Mason Stokes argues that Thurman spoke about homosexuality

“in the language of abnormality rather than identity—of pathology rather than a newly

found liberated sexuality” (71). Stephen Knadler, in his discussion of bisexuality in The

Blacker the Berry (1929), goes further and argues that Thurman disentangled the cultural

discourses that pathologized both blackness and homosexuality by “link[ing] racial pride

to homophobia” (924). As I will make clear in Chapter Three, Thurman’s work tends to

21

reproduce rather than critique the pathologizing discourses surrounding homosexuality.

In The Blacker the Berry, for instance, Thurman’s protagonist Emma Lou’s ultimate

empowerment and acceptance of her dark complexion occur when she is able to reject her

bisexual lover, Alva, whom Thurman inscribes as degenerated and ill. Similarly, in an

early scene of his novel Infants of the Spring (1932), the protagonist Rusty, describes the

decadent persona of his friend Paul Arbian, an aspiring artist based on Richard Bruce

Nugent, as “just a symptom of some deep set disease” (Thurman, Infants 60).37

Thurman’s sardonic equation of Arbian’s/Nugent’s outrageous persona with disease is

consistent, however, with how artists and writers of the 1890s constructed decadent

tropes as signs of rebellion against bourgeois norms. I treat decadence in Nugent’s work

in particular in more detail in Chapter Four, but I will note here that I chose to use part of

this quote as this dissertation’s title, Jazz Epidemics and Deep Set Diseases: The De-

Pathologization of the Black Body in the Work of Three Harlem Renaissance Writers,

because several writers, in particular Hughes, Thurman, and Nugent, used the tropes of

decadence to interrogate bourgeois norms of not only the white, dominant culture but also

older members of the Harlem Renaissance such as Alain Locke and W.E.B. Du Bois.

Even though Locke and Du Bois themselves identified with the figure of the dandy, for

instance, a major trope of decadence, for them the dandy tends to function as a model of

bourgeois masculinity within a racist culture that strictly polices the gender performance

of men of color. For these younger writers, however, especially Thurman and Nugent, the

decadent dandy underscores that very policing by bringing the supposed degenerated

nature of the black male body to the forefront, and, in so doing, they critique the

bourgeois Du Boisian model of black masculinity.38

22

Chapter Descriptions

In Chapter Two, “‘A Little More Disease’: Resistance to Medical Racism in

Langston Hughes’s Poetry,” I assert that Hughes’s interest in de-pathologizing the black

body evolves throughout his career to reflect his changing artistic and political concerns.

I open the chapter by establishing that, in the 1920s, the white dominant culture inscribed

jazz and cabaret culture as inherently diseased and disabling. Through a close reading of

select cabaret poems from Hughes’s first volume, The Weary Blues, I argue that Hughes

represents this music and the cabaret culture as life-affirming, and, ultimately, healthy.

Hughes, in his radical poetry of the 1930s, broadens his focus beyond Harlem. Rather

than depict the black body as inherently healthy, Hughes in the 1930s used disease as a

metaphor for what people of the African diaspora suffer as a result of Western capitalist

exploitation. In an explication of Hughes’s “Cubes,” in particular, I argue that Hughes

implicates all of Western culture in this exploitation, including Euroamerican high

modernism, by linking Cubism’s cultural appropriation of African iconography with that

of the African diaspora. Hughes critiques racist Western ideologies that constructed the

African subject as physically—medically—inferior to white Europeans by depicting

power structures rooted in capitalism as the cause of African suffering. I conclude this

chapter by considering how Hughes’s treatment of illness and the black male body in his

post-1930s nonfiction prose work, particularly The Big Sea (1940), synthesizes his 1920s

project of depicting the black body as inherently healthy with his 1930s critique of

Western capitalism.

In Chapter Three, “‘Insane Eyes and Insane Stares’: The Pathologized Black

Body in the Fiction of Wallace Thurman,” I argue that in the short story, “Grist in the

23

Mill” (1925), and the novel, The Blacker the Berry (1929), Thurman satirizes racist

beliefs about the pathology of blackness by representing them as white neurosis. I begin

this chapter with an examination of Thurman’s life, which was marked by alcoholism and

extended periods of illness and hypochondria, because Thurman’s self-presentation of his

real and perceived health problems provides insight into his depiction of racism as an

illness. In “Grist in the Mill,” Thurman’s first published work of fiction, an African

American man from Chicago living in Louisiana just after World War I donates blood to

a wealthy white Southern planter. When the planter learns that his blood donor is black,

he irrationally believes that he is turning into a black man, a belief that drives him insane.

Thurman, who once aspired to study medicine, uses the then-modern medical practice of

blood transfusion to critique beliefs about the black body’s pathology. In The Blacker the

Berry, Thurman also examines the internalized racism and sexism of Emma Lou Morgan,

who thinks of her dark skin as a pathological condition that requires a cure. Throughout

the novel, Emma Lou tries to bleach her skin by applying creams and powders, and even

by swallowing arsenic. As I point out in this chapter, much of the critical discussion on

the novel centers on the extent to which Emma Lou’s racial self-loathing is a projection

of Thurman’s own hatred of his dark skin. A strictly biographical reading of the novel,

then, would argue that Emma Lou’s foolish and self-hating efforts could be read as one

source of Thurman’s alcoholism. I argue, however, that The Blacker the Berry is not

strictly autobiographical due to the sensitivity with which Thurman handles the cultural

pressures placed on women of color and that the novel is an excellent example of

Thurman’s resistance to pathologizing of the black body.

24

In Chapter Four, “‘What to Do About the Symptoms?’: Richard Bruce Nugent’s

Decadent Interrogation of Medical Discourses of Homosexuality and Race,” I argue that

Nugent interrogates the pathologization of homosexuality by appropriating the idiom of

decadence. Nugent was part of the Harlem community of writers and artists in the 1920s

and 1930s, and was certainly well-versed in the New Negro ideology espoused by W.E.B

Du Bois, but his primary intellectual touchstones were late nineteenth-century European

decadents and aesthetes, such as Oscar Wilde and Aubrey Beardsley. In addition, Nugent

was also influenced by Victorian-era medical discourse surrounding homosexuality. In

his novel of the Harlem Renaissance Gentleman Jigger, written in the early 1930s but not

published until 2008, narrates his fictional alter-ego’s self-discovery of his same-sex

desire by reading Richard von Kraft-Ebbing’s Psychopathia Sexualis, and I use this

incident to establish Nugent’s intellectual interest in Victorian medical discourses.

Nugent’s work interrogates the pathologization of homosexuality and race, often through

a lens informed more by Wilde and Beardsley than by New Negro racial uplift, which

places his work outside the mainstream of the Harlem Renaissance. Nugent’s work

remains obscure; indeed, almost none of it was published until 2003.

I begin the chapter by establishing Nugent’s use of decadent tropes, and I claim

that this late-nineteenth century movement’s association with disease is perhaps the

reason Nugent was drawn to them. I then examine two of Nugent’s early poems,

“Shadow” and “Bastard Song.” I argue that they reveal Nugent’s indebtedness to the fin

de siècle decadent movement. I then analyze Nugent’s short story, “Smoke, Lilies and

Jade.” This story, in which a bisexual artist and poet comes to terms with his sexual

identity, is written in a modernist style and evokes all the major touchstones of

25

decadence. Nugent depicts non-normative sexuality as healthy by depicting the

transformation of Alex, the story’s protagonist, from sickly decadent to vigorous sexual

adventurer. I foreground my discussion of this text by explaining the decadent tropes that

Nugent employs to code Alex as decadent, and I connect these elements to the medical

models of homosexuality, of which he was highly critical. I close this chapter by

examining Nugent’s late short story, “Lunatique,” which is difficult to date with certainty

because it remained unpublished until 2003, but appears to have been written in the

1920s. “Lunatique” reflects Nugent’s lifelong interest in psychology. The text centers on

Angel, the text’s teenage protagonist, and his sexual awakening, which is instigated by a

homoerotic dream that Nugent renders in overtly Freudian terms. Angel is so disturbed

by the dream that he stops speaking and develops an active fantasy life. In addition to

Angel’s muteness, Nugent describes his protagonist’s body in terms consistent with the

physical markers of homosexuality that nineteenth-century sexologists believed

characterized the pathological, non-heteronormative body. Nugent engages with and

ultimately undermines this pathologizing discourse.

Conclusion

During the Harlem Renaissance, nineteenth-century racial and sexual discourses

that pathologized the black, as well as the non-heteronormative, body were still dominant

ideologies. As more African Americans moved to northern cities as part of the Great

Migration, the racist discourses that inscribed their bodies as pathological allowed public

health officials to simultaneously ignore the high rates of infectious disease within the

black community, while also blaming African Americans themselves. One goal of the

Harlem Renaissance’s participants, then, was to challenge these discourses. The three

26

writers I examine in this dissertation, Langston Hughes, Wallace Thurman, and Richard

Bruce Nugent, each challenge these racist and homophobic discourses from a unique

perspective. Hughes challenges the black body’s and jazz music’s supposed pathology by

depicting the black body as healthy and by interrogating Euroamerican capitalism.

Thurman satirizes white racism by depicting it as symptomatic of illness and reveals how

racism contributes to some African Americans’ internalized racism. Nugent uses the

tropes of fin de siècle decadence to interrogate discourses that pathologized

homosexuality. All three of these writers were aware of the medical and scientific

discourses by which the dominant culture asserted power by inscribing some bodies as

abject and unhealthy, and their work resists pathologizing hegemony. In this dissertation,

I extend the critical dialogue surrounding these writers by drawing attention to how they

resisted these discourses that pathologized the black body.

27

Notes

1 My use of the terms pathology and pathologization is not exactly an engagement with

the so-called “black pathology” that can be traced to Daniel Patrick Moynihan’s 1965

U.S. Department of Labor report The Negro Family: The Case for National Action,

specifically “Chapter Four: The Tangle of Pathology,” pages 29-46. A trained sociologist,

Moynihan sought to find the cause(s) of African American economic inequality. Rather

than identify systemic racism, including federal and state laws that furthered a white

supremacist agenda, Moynihan ultimately blames African Americans themselves,

specifically African American women, for the community’s challenges: “the Negro

community has been forced into a matriarchal structure which, because it is so out of line

with the rest of the American society, seriously retards the progress of the group as a

whole, and imposes a crushing burden on the Negro male, and, in consequence, on a

great many Negro women as well” (Moynihan 28). The “tangle of pathology” that

Moynihan identifies as the ultimate cause of African Americans’ continued inequality

ultimately blames—pathologizes—African Americans themselves by presenting their

community and culture as fundamentally broken. Psychologist William Ryan would later

coin the expression “blaming the victim,” in his book Blaming the Victim as a response to

Moynihan’s report, and rebuts Moynihan’s report in detail on pages 63-88 of that book.

See Ryan, William. Blaming the Victim. 1971. New York: Vintage, 1976.
2 Schwarz, A.B. Christa . Gay Voices of the Harlem Renaissance. Bloomington: Indiana

UP, 2003.
3 See, for example, Weeks, Jeffrey. Sexuality and its Discontents: Meanings, Myths, and

Modern Sexualities. New York: Routledge, 1985.
4 Moglen, Seth. “Modernism in the Black Diaspora: Langston Hughes and the Broken

Cubes of Picasso.” Callaloo 25.4 (2002): 1188-1205.
5 For information about Hughes’s family background, see volume one of Arnold

Rampersad’s biography of Hughes, The Life of Langston Hughes: I, Too, Sing America.

(New York: Oxford UP, 1988). For information about Thurman’s life, see Eleanore von

Notten’s Wallace Thurman’s Harlem Renaissance (Atlanta: Rodopi, 1994). For

information about Nugent’s life see, see Thomas Wirth’s introduction to his edition of

Nugent’s work, Gay Rebel of the Harlem Renaissance, pp. 1-61.
6 Hughes began publishing poetry in national magazines when his first mature poem, “the

Negro Speaks of Rivers,” appeared in The Crisis in June 1921. However, Hughes was

still living with his mother in Cleveland, Ohio in 1920, having just recently finished high

school. After spending time with his father in Mexico, and later working as a sailor,

Hughes would move to New York in 1924.
7 Thurman also appeared as a member of the Porgy ensemble, having answered a cattle

call audition with Nugent in the autumn of 1927. Thurman, however, lacked Nugent’s

stage presence and theatrical training, and left the show in December 1927. Nugent

stayed with Porgy for its entire 354 performance New York run (Wirth “Introduction”

Gay Rebel 15).

28

8 In his book When Harlem was in Vogue (New York: Penguin, 1979), David Levering

Lewis points out that “Niggerati Manor” was self-mocking, but also points out that

Thurman’s residence on W. 136th Street was “the embodiment of outrageous, amoral

independence,” a revolutionary space in which the Harlem Renaissance’s younger artists

and writers could be “freed from the prim guidance of the leading civil rights

organizations” (193).
9 Ganter, Granville. “Decadence, Sexuality, and the Bohemian Vision of Wallace

Thurman.” MELUS 28.2 (2003): 83-104.
10 Langston Hughes, in his memoir The Big Sea, describes the goal of FIRE!!: “to burn

up a lot of the old, dead, conventional Negro-white ideas of the past, épater le bourgeois

into a realization of the existence of the younger Negro writers and artists, and provide us

with an outlet for publication not available in the limited pages of the small Negro

magazines then existing, the Crisis, Opportunity, and the Messenger--the first two being

the house organs of inter-racial organizations, and the latter being God knows what”

(235-6). Hughes goes on to attribute the magazine’s poor reception to Nugent’s short

story “Smoke, Lilies and Jade,” which I will discuss in Chapter Four. Later critics would

echo Hughes’s claims, while arguing that Nugent’s story best represents the magazine’s

aesthetic. In his article “Lighting the Harlem Renaissance AFire!!: Embodying Richard

Bruce Nugent’s Bohemian Politic,” for instance, Seth Clark Silberman argues that FIRE!!

was a proto-queer revolutionary text and that “Smoke, Lilies and Jade” reconstitutes

Wildean decadence in an African American cultural milieu. Michael L. Cobb, in his

article “Insolent Racing, Rough Narrative: The Harlem Renaissance’s Impolite Queers,”

similarly argues that FIRE!! represented a sharp break from the bourgeois respectability

of racial uplift promoted by W.E.B Du Bois, but argues that Thurman, in his role as the

magazine’s editor, was largely responsible for its rebellious tone. Similarly, Stephen P.

Knadler, in his article “Sweetback Style: Wallace Thurman and a Queer Harlem

Renaissance,” argues that Thurman was the magazine’s guiding force, but claims that it

was Thurman, rather than Nugent, who imbued FIRE!! with a decadent, Wildean

aesthetic. More recently, however, Suzanne Churchill, in her article “Youth Culture in

The Crisis and FIRE,” argues that FIRE!! did not represent such a sharp break from the

aesthetic of older Harlem Renaissance figures such as Du Bois and Alain Locke because

the two had always encouraged literary experimentation.
11 For a detailed discussion of these writers’ sexuality, as well as the historical context of

how they labeled or refused to label their sexuality, see A.B. Christa Schwarz’s Gay

Voices of the Harlem Renaissance (Bloomington: Indiana UP, 2003). Schwarz’s “study is

an exploration of Renaissance writers’ gay voices via a bio-critical approach which

entails readings of Renaissance works in the context of archival material such as writers’

personal correspondence and unpublished manuscripts” (Schwarz 3). In addition to a

chapter in which she places Harlem’s 1920s gay scene in a post-World War I cultural

context, Schwarz devotes chapters to Hughes and Nugent, in addition to Countee Cullen

(1903-1946) and Claude McKay (1889-1948). For a recent article that examines

queerness in Hughes’s work, see Sam See’s “‘Spectacles in Color’: The Primitive Drag

of Langston Hughes.” See argues that Hughes’s first volume of poetry, The Weary Blues

(1926) can be read as a “primitive drag” performance, by which See means that the

29

unraced and ungendered status of the poems subjects, coupled with Hughes’s formal

experimentation, make The Weary Blues a comment on discourses such as degeneration

theory that constructed the black and queer body as pathologized.

Thurman’s homosexuality is not nearly as critically contested an issue as

Hughes’s. While Van Notten acknowledges Thurman’s homosexuality in her biography

of him, critical interest in Thurman’s sexuality begins with Kevin Mumford’s article

“Homosex Changes: Race, Cultural Geography, and the Emergence of the Gay.”

Mumford links figures such as Thurman to the complex early twentieth-century urban

web in which race and sexuality intersect. Mumford’s essay concludes with a brief

analysis of Thurman’s 1925 arrest for engaging in homosexual activity in a public men’s

room. Thurman denied, in a 1929 letter to his playwriting partner William Rapp, that he

was a homosexual, claiming instead that the encounter was prostitution: “He offered me

two dollars. I accepted” (Thurman qtd. in Mumford 410). Subsequent scholars do not

believe that Thurman’s homosexual activity was limited to this one incident, in part

because Nugent spoke about Thurman’s sexuality in post-Renaissance interviews. Cobb

and Knadler, in the articles that I mentioned earlier, both deal with Thurman’s sexuality

in terms of how his life intersected with how he presented Harlem’s sexual politics in his

fiction. Granville Ganter, in his article “Decadence, Sexuality, and the Bohemian Vision

of Wallace Thurman,” argues that Thurman’s work is indebted to late-Victorian decadent

artists and writers.
12 Wirth, Thomas. Introduction. Gay Rebel of the Harlem Renaissance: Selections from

the Work of Richard Bruce Nugent. Ed. and Introd. Thomas Wirth. Durham, NC: Duke

UP, 2002. 1-61.
13 Cullen was the adopted son of Rev. Frederick A. Cullen, founder and pastor of the

Salem Methodist Episcopal Church, and as such was part of the Harlem cultural elite. As

an adult, he married Yolande Du Bois, daughter of W.E.B. Du Bois, but the marriage

ended after six months because of Cullen’s homosexuality.
14 Krieger, Nancy and Mary Bassett. “The Health of Black Folk: Disease, Class, and

Ideology in Science.” The “Racial” Economy of Science: Toward a Democratic Future.

Ed. Sandra Harding. Bloomington: Indiana UP, 1993. 161-9.
15Hart, Tanya. Health in the City: Race, Poverty, and the Negotiation of Women’s Health

in New York City, 1915-1930. New York: NYU Press, 2015.
16 Locke, Alain. “The New Negro.” The New Negro: Voices of the Harlem Renaissance.

1925. New York: Simon and Schuster, 1997.
17 Taylor, Carol. “W.E.B. Du Bois’s Challenge to Scientific Racism.” Journal of Black

Studies 11.4 (1981): 449-60.
18 Roberts, Jr., Samuel Kelton. Infectious Fear: Politics, Disease, and the Health Effects

of Segregation. Chapel Hill: University of North Carolina Press, 2009.
19 Promotional material for the Maryland Assoc. for the Prevention and Relief of

Tuberculosis MAPRT.
20 Wright, Louis T. “Factors Controlling Negro Health.” The Crisis (Sept. 1935): 265-84.
21 Gamble, Vanessa. Making a Place for Ourselves: The Black Hospital Movement, 1920-

1945. New York: Oxford UP, 1995. African Americans’ fears were not unfounded, as the

infamous Tuskegee syphilis experiment demonstrates. The experiment, which was based

30

at Tuskegee Institute in Alabama and conducted by the US Public Health Service, was

designed to study the long-term effects of untreated syphilis. During the 1932-1972

study, 399 impoverished African American sharecroppers already infected with syphilis

were never told they were infected, nor were they treated, even after penicillin was

discovered to cure syphilis. Rather, the men were told they being treated for “bad blood,”

a local vernacular term used to refer to a wide range of ailments. After a whistleblower

brought the study to the public’s attention, Dr. John Heller, the study’s last director,

defended the experiment’s ethics, claiming that the men involved were subjects and

clinical material rather than patients.
22 Foucault, Michel. Discipline and Punish: The Birth of the Prison. 1975. New York:

Random House, 1978. Although my method is not exactly Foucauldian, Foucault’s ideas

are instructive on this point. Foucault focuses on the body as the “object and target of

power” (136). Docility is the term Foucault uses to describe how individuals’ bodies are

subject to institutional regulation: “a body is docile that may be subjected, used,

transformed, and improved” (136). The purpose of such regulation is to maintain “order

and discipline” (136).
23In Chapter Two, I examine how Langston Hughes interrogates the white medical

establishment’s pathologization and surveillance in such poems as “Mazie Dies Alone on

Welfare Island” and “The Consumptive.”
24 Du Bois, W.E.B. “Opinion.” The Crisis (August 1923): 154.
25 Dreisinger, Baz. Near Black: White-to-Black Passing in American Culture. Amherst: U

of Massachusetts P, 2008.
26 See Taylor, Carol. “W.E.B. Du Bois’s Challenge to Scientific Racism.” Journal of

Black Studies 11.4 (1981): 449-60. Taylor argues that “a direct and authoritative

challenge to the scientific racism of this period was urgently necessary, and that leading

such a challenge was one of the leading rhetorical contributions of W.E.B. Du Bois”

(450). Taylor claims that Du Bois challenged scientific racism in terms of “social

Darwinism, the eugenics movement, and psychologists’ measurement of intelligence”

(450).
27 As George Hutchinson notes, “Boas and his students led a devastating assault upon

‘scientific’ racism” (62). Hutchinson, George. The Harlem Renaissance in Black and

White. Cambridge: Belknap P of Harvard UP, 1995.
28 Boas, Franz. “The Real Race Problem.” The Crisis 1.2 (August 1923): 22-5. As the

“father of modern anthropology,” Boas was a key intellectual figure of the early decades

of the twentieth century, and was an important opponent of medical and scientific racism.

Boas helped develop the concept of cultural pluralism, the belief that a minority culture

can retain its unique character while still assimilating into the dominant culture. Boas is

also closely associated with cultural relativism, by which he meant that all people view

the world through the lens of their own culture, and one culture cannot objectively be

proved to be superior to any other culture. As a professor at Barnard, Boas mentored Zora

Neale Hurston. For a discussion of Boas’ influence on the Harlem Renaissance, see

George Hutchinson’s The Harlem Renaissance in Black and White (Cambridge: Belknap

P of Harvard UP, 1995), pp. 61-77.
29 Carter, Elmer A. “Health Statistics.” Opportunity 10.8 (November 1932): 239.

31

30 Somerville, Siobhan. “Scientific Racism and the Emergence of the Homosexual Body.”

Journal of the History of Sexuality 5.2 (1994): 243-66.
31 Chauncey. George. “From Sexual Inversion to Homosexuality: Medicine and the

Changing Conception of Female Deviance.” Salmagundi 58-59 (1982-1983): 114-

46.
32 Chauncey, George. Gay New York: Gender, Urban Culture, and the Making of the Gay

Male World, 1890-1940. New York: Basic, 1994.
33 Gates, Jr., Henry Louis. “The Black Man’s Burden.” Fear of a Queer Planet: Queer

Politics and Social Theory. Ed. Michael Warner. Minneapolis and London: U of Minn. P,

1993. 230-8.
34 Stokes, Mason. “Say My Name: Rethinking the Gay Twenties.” Transition 92 (2002):

56-79.
35 Here, and in Chapter Two, the abbreviation CP stands for The Collected Poems of

Langston Hughes. Ed. Arnold Rampersad. New York: Vintage Classics, 1995.
36 Late nineteenth- and early twentieth-century sexological literature frequently claimed a

connection between pathologized sexuality and African people. Sam See has pointed out

the “ identitarian stereotypes of African Americans and queers” in “early twentieth-

century sexological science and degeneration theory: namely, that blacks and queers were

unnatural and degenerate because they, unlike whites and heterosexuals, exhibited a lack

of racial and gender differentiation through racial miscegenation and arrested sexual

development” (799-800). While the Senegalese man in “Cubes” is not coded as queer per

se, Hughes suggests that his patronization of prostitutes constitutes a queerness, as does

his apparent acceptance of liberty, equality, and fraternity.

37 Thurman, Wallace. Infants of the Spring. 1932. Foreword Amritjit Singh. Boston:

Northeastern UP, 1992.
38 A number of critics have examined the influence of texts and artifacts associated with

decadence, especially the British decadence of the Aesthetic movement, on the Harlem

Renaissance. These analyses tend to focus on the figure of the dandy, in particular how

early Renaissance figures adopt the performative aspects of dandyism while rejecting

decadence. For instance, Houston A. Baker, Jr. argues that Booker T. Washington used

the dandy as a model for his own public persona. Michèle Mendelssohn argues that Du

Bois, in his novel Dark Princess (1928) uses the figure of the decadent dandy to

interrogate white, bourgeois cultural norms. Monica L. Miller argues that Du Bois’

dandyism constitutes a proto-black nationalist masculine identity. See Baker Jr., Houston

A. Modernism and the Harlem Renaissance. Chicago: U of Chicago P, 1987.

Mendolssohn, Michèle. “Rewriting the Genealogy of Minstrelsy for Modernity: ‘Cry and

Sing, Walk and Rage, Scream and Dance.’” African American Review 48.1-2 (2015):

127-39. Miller, Monica L. Slaves to Fashion: Black Dandyism and the Styling of Black

Diasporic Identity. Durham, NC: Duke UP, 2006.

 32

CHAPTER TWO

“A Little More Disease”: Resistance to Medical Racism in Langston Hughes’s Poetry

Much of Langston Hughes’s (1902-1967) best-known poetry is associated with

the black vernacular culture that produced the blues and jazz. What is not well-known is

that during the Harlem Renaissance African American cultural products such as blues and

jazz were thought by many physicians and scientific theorists to be evidence of black

racial degeneracy.1 By extension, all people of sub-Saharan African descent were

believed by many scientists to be inherently diseased. This chapter looks at how Hughes

writes about illness and disease in the context of the widespread medical and scientific

racism of the early twentieth century that constructed the black body as essentially

unhealthy. Hughes’s poetry resists the dominant ideology of the pathologized black body

by re-inscribing it as healthy through the vernacular idioms of blues and jazz, which

Hughes saw as restorative. In addition, as Hughes became more comfortable expressing

his political radicalism in the 1930s, his work more openly confronts the various black

public health crises facing the African American community.

At the beginning of Hughes’s career in the early 1920s, many medical theorists

still believed Africans and people of the African diaspora to be “naturally diseased”

(Wailoo 56).2 Supposed African racial degeneracy had been used to justify slavery and,

in the twentieth century, continued discrimination against African Americans (Savitt 53-

7).3 As scientific advancements such as germ theory demonstrated that disease was

caused by pathogens rather than racial inferiority, the ideology of medical racism

 33

accounted for this new knowledge by claiming that blacks were inherently susceptible to

many infectious diseases. During the Great Migration, many cities struggled to

accommodate their new African American residents, and scientific racism was used to

explain why so many of these new residents were sick. By the early twentieth century,

respected medical experts attributed the high rates of infectious diseases such as

tuberculosis among African Americans not to systemic racism, poverty, and unsanitary

urban conditions, but to black racial decadence. Thomas J. McKie, a white physician,

linked tuberculosis to insanity among African Americans due to “an overworked and

overtaxed nervous organization unfitted by nature and otherwise to bear the burden

imposed by newly created necessities or environment” (qtd. in Rice and Jones xii).4

When unsanitary urban conditions were recognized as contributory to the high rate of

tuberculosis within the African American community, such conditions were blamed on

blacks’ “indolence and improvidence” (Harris qtd. in Rice and Jones xii). Similarly,

syphilis was also a major health crisis, to the extent that it was referred to as the “Negro

disease” (Wailoo 57). While some interwar scholars called for education to halt the

spread of syphilis, the leading medical theorists of the day insisted that African

Americans were an “unmoral people,” ninety-five percent of whom eventually contracted

the disease (Rice and Jones xiii). When Hughes begins his career, then, it is in a context

in which the dominant white power structure has constructed the black body as inherently

diseased and therefore inferior.

Throughout his first book, The Weary Blues (1926), Hughes re-inscribes the black

body as healthy and vibrant, and he does so by positioning the black body in the very

urban spaces that the medical establishment deems especially inimical to the black body’s

 34

health, namely the city, and, within the city, cabarets.5 In addition, when Hughes decided

to write poetry in the vernacular, he created new possibilities for American poetry.

African American cultural products such as the blues were automatically suspect among

the dominant culture. According to the dominant ideology of the era, such cultural

products were thought by many to be evidence of racial decadence, and the white listener

was always at risk of succumbing to that same decadence.6 The concerns about jazz and

health are not completely unfounded. Historian Jeffrey Sartin links the emergence of new

musical forms with the poor health of its artists: “musical innovation is thus often

accompanied by diseases of neglect and over indulgence, particularly infectious

illnesses” (106).7 Sartin documents the prevalence of tuberculosis, syphilis, and chronic

viral hepatitis among early jazz musicians, claiming that the musicians’ poor health

contributed to the dominant white culture’s simultaneous revulsion against and

fascination with jazz, and its performance spaces. Sartin further associates a musical

form’s growing cultural acceptance with an improvement in its artist’s health: “risky

behavior and associated infectious illnesses tend to decrease as the style matures” (106).

When Hughes writes about jazz dancers and musicians, then, his work is situated in a

cultural context of suspicion about musicians and dancers based on their (poor) health.

The vibrancy of his dancers can be understood in part as an oppositional stance to the fear

that doctors, medical journals, national magazines evoked from the public.

Midnight Dancers of the Jazzy Hour: The Weary Blues (1926)

In his poetry of the 1920s, Hughes uses the idioms of black music and its

performance spaces to give voice to those who had been voiceless and describe

experiences which had previously been unnarratable: “At the center of his effort would

 35

be the recognition of a link between poetry and black music, and in particular the music

not of Europeanized spirituals, so often lauded, but of the earthy almost ‘unspeakable’

blues” (Rampersad 146).8 Critics have traditionally associated Hughes’s relationship with

cultural forms such as jazz and blues with his work’s racial uplift concern.9 What has not

been mentioned in any previous critical consideration of Hughes’s relationship with jazz

and blues is that while these musical forms were popular in the 1920s, they were seen by

many medical and cultural theorists of the era as promoting sickness in listeners.

Historian Russell L. Johnson points outs that contemporary critics use words like

“‘pathological,’ ‘infection,’ ‘virus,’ ‘epidemic,’ and ‘cancer’ to describe jazz” (14).10

According to Johnson, jazz music was constructed by many theorists as not only

“disabled” musically due to its unique tonal qualities but also in its rejection of European

musical restraint (14-15). Furthermore, jazz had the power to “disable” its listeners (15-

16). Finally, jazz dancing was frequently compared to “the movements of people with

epilepsy or nervous disorders” (Johnson 18).11 Rather than depict jazz and cabarets in

terms of disease, throughout The Weary Blues Hughes portrays black music and its

performance spaces as healthy and restorative, and not only re-inscribes the black body as

healthy, but also resists the dominant ideology that constructs jazz and jazz dancing as

inherently diseased.

Hughes codes the black body as healthy by manipulating the tropes of

primitivism. One of the central trends in Western art and literature throughout the first

half of the twentieth century, primitivism reverses the binaries of racist ideologies like the

scientific racism that constructed the black body as diseased. Primitivism privileges the

“savage” over the “civilized.” After the horrors of World War I, many artists and writers

 36

thought the West seemed to be suffering from too much “civilization.” For these mostly

white, mostly upper and middle class members of the creative class, primitivism

functioned as a balm for the decadence of the West. According to Robert A. Coles and

Diane Isaacs, primitivism was “a therapeutic alternative to the insidious disease of

Western civilization” (3).12 Since African Americans had a different relationship to the

webs of power and technology that produced modernism, primitivism was a way for

black writers to claim the African past as their own while still employing the modernist

idiom. Langston Hughes’s relationship to primitivism was complicated, and continues to

be a source of critical debate.13 In Hughes’s first book, however, primitivist tropes signify

the healthy black body, while also pointing to a healthy black identity.

Hughes’s tendency to use primitivist tropes to depict the healthy black body while

simultaneously constructing an essential racial identity is evident in his early poem

“Danse Africaine.” First published in the August 1922 issue of The Crisis, “Danse

Africaine,” seems, at first glance, to be straightforward primitivism:

 The low beating of the tom-toms.

 The slow beating of the tom-toms,

 Low . . . slow

 Slow . . . low—

 Stirs your blood.

 Dance! (CP 28)14

The repetition in the opening two lines suggests the beating of the tom-toms; similarly,

the chiastic construct “Low . . . slow/ Slow . . . low” evokes rhythmic drumbeat. In the

following stanza, the figure that has been enjoined to dance enters the poem.

 37

 A night-veiled girl

 Whirls softly into a

 Circle of light.

 Whirls softly . . . slowly, (CP 28)

The poem closes with a reiteration of the beating tom-toms that “Stirs your blood” (CP

28). The night-veiled girl who dances “like a wisp of smoke around the fire” seems

compelled to dance by the beating tom-toms, which “stirs” the blood. According to most

critical readings of the poem, the dancing subject seems to have sacrificed agency in a

ceremony that evokes an essential racial identity. Jeff Westover asserts that “Hughes

makes the drum his instrument for the recuperative work of memory” by which the

psychic scars of the African diaspora can be healed (1215).15 Marisa Parham, in her

article comparing Hughes’s and Countee Cullen’s treatment of racial memory and the

Middle Passage, claims that the poem “shift[s] the responsibility for remembering more

fully onto the body, which now must only respond to a prompt. Overdetermined, the

rhythmic beating of the tom-tom moves the post-Passage body in time, moves it in

memory” (443).16 Parham’s and Westover’s readings of “Danse Africaine” as a statement

on the post-Middle Passage black body highlight the work Hughes was doing in his early

career to re-inscribe the black body as inherently vibrant and healthy. In this poem, the

healthy black body is placed in a space that might be either a Harlem nightclub or Africa.

In so doing, Hughes uses the primitivist idiom to connect the African past to the Harlem

present. Hughes seems to collapse the distinction between the dancing African subject

and the dancing Harlem subject.

 38

Such a reading suggests that Hughes perhaps elides the violence and distress of

the Middle Passage; however, Hughes’s word choices evoke the physical suffering of the

voyage. Even though “Danse Africaine” should be understood as a pan-Africanist

statement of racial pride, Hughes intriguingly uses the language of physical pain while

depicting the black subject as healthy. Elaine Scarry, in The Body in Pain, explores the

difficulty of finding a language to describe physical pain. In her discussion of medical

professionals’ attempt to create a vocabulary by which patients can articulate their pain to

physicians, Scarry notes that the most common descriptors of physical pain are flickering,

burning, beating, throbbing, quivering, and pulsing, and that these words “express, with

varying degrees of intensity, a rhythmic on-off sensation” (7).17 Scarry’s insights into the

language of pain can offer a way of understanding Hughes’s poem. “Danse Africaine,”

with its rhythmic beating of the tom-toms, its images of fire, and stirred (pulsing) blood,

shares the language of physical pain: the “night-veiled girl” who is compelled to dance

seems also to act as a body in physical pain. Scarry claims that physical pain is “often

represented as an individual’s last hold on personal identity before the surrender to an

external force or system” (347n). In this reading, based on Scarry’s theorization, dance

with its attendant beating drums can be interpreted as a metaphor for pain as well as its

cure.

By using these images, however, Hughes did not intend to evoke the ill body;

rather, “Danse Africaine” is emblematic of how Hughes subverted racist medical

discourse. According to Sam See, “the poetic performances in The Weary Blues co-opt

pathologizing taxonomies of blacks and queers in order to debunk them even while

retaining the nature-based premises of those discursive stereotypes” (802).18 By co-opting

 39

the language of physical pain and illness in a poem that celebrates the healthy sensuality

of the black body, Hughes undermines the ideology of racial degeneracy. Throughout The

Weary Blues, Hughes uses the primitivist idiom to depict the black subject as vibrant, and

this tendency can be more clearly seen in the cabaret poems.

We can see how Hughes uses primitivism to evoke health and vibrancy within a

cabaret setting in “Jazzonia.” In the poem, first published in The Crisis in August 1923,

the Harlem cabaret is imagined as a nation in itself, evidenced by the “–onia” suffix.19

One of Hughes’s best-known poems, “Jazzonia” is a celebration of an African/African

American essence incarnated in a Harlem cabaret populated by musicians and dancers:

Oh, silver tree!

 Oh, shining rivers of the soul!

In a Harlem cabaret

Six long-headed jazzers play.

A dancing girl whose eyes are bold

Lifts high a dress of silken gold.

Oh, singing tree!

Oh, shining rivers of the soul! (Hughes CP 34)20

The poem has a musical structure, with the repeated lines “Oh, silver [later, singing]

tree!/ Oh, shining rivers of the soul!” bracketing the cabaret scene, much like a musical

chorus brackets a verse. The poem’s musical structure is important because it underscores

that Hughes’s poetic project is concerned with re-inscribing the black body as healthy by

 40

reclaiming cultural forms, music, that were coded as diseased. Rather than disabling, the

cabaret in “Jazzonia” is empowering. The poem’s speaker does not offer a detailed

description of the cabaret; instead, the scene is described in imagistic terms. The shining

and singing tree and shining river suggest that nature can be remade through jazz. The

diasporic nature of the people in the cabaret and the music the musicians play is

underscored by the phrase “shining rivers of the soul,” which suggests movement, much

like “Danse Africaine,” and Hughes’s well-known poem of African/African-American

essence, “The Negro Speaks of Rivers.” The central figure of “Jazzonia” is the “dancing

girl” who boldly lifts her dress. The speaker presents her open display of sexuality

without judgment. The next stanza makes the poem’s theme clearer:

Were Eve's eyes

In the first garden

Just a bit too bold?

Was Cleopatra gorgeous

In a gown of gold?

Oh, shining tree!

Oh, silver rivers of the soul!

In a whirling cabaret

Six long-headed jazzers play. (CP 34)

The poem’s focus broadens in this stanza beyond the Harlem cabaret and into a mythic

past. The new possibilities for life represented by the jazzers and the dancing woman are

linked to Eve, the mythical first woman. The nature imagery of the opening stanzas is

expanded upon here; jazz can remake the world just as Eve did by eating the forbidden

 41

fruit. The female dancer is compared to Cleopatra; like the last Egyptian Pharaoh, the

cabaret dancer holds great power. The poem is ambiguous about her future; however, like

Eve and Cleopatra, she too may be headed for a fall. She is not, however, a product of a

degenerate race. Furthermore, her health is linked to jazz and the cabaret.

Throughout The Weary Blues, Harlem nightlife is treated in a celebratory tone;

jazz and dancing are depicted as life giving. As the speaker of “Lenox Avenue:

Midnight,” first published in The Weary Blues, notes,

The rhythm of life

Is a jazz rhythm

Honey. (Hughes CP 92)21

Far from being unrhythmical and disabling, jazz is equated with life itself. In The Weary

Blues, the vivid descriptions of cabaret life contrast with the world outside the cabaret,

which seems to scarcely even exist. When the world outside the cabaret is alluded to, it is

frequently in terms of its uncertainty. Although the poems in The Weary Blues do not

overtly reflect Hughes’s concern with social issues and Marxist politics, there are hints

that the world of the cabaret is a safe space.

In “Harlem Night Club,” first published in The Weary Blues, the speaker urges

cabaret musicians to

Play, plAY, PLAY!

Tomorrow who knows?

Dance today! (Hughes CP 90)22

The use of capitalization in this poem is modernist experimentation that suggests either

music getting louder, a crowd demanding more music, or both. The unusual capitalization

 42

functions as a visual syncopation that upends the reader’s expectations, like musical

syncopation. The poem’s next three stanzas depict white and black subjects dancing

together, and the poem’s final stanza echoes its first:

Tomorrow is darkness.

Joy today! (CP 90)

The mood of The Weary Blues is one of exuberance, of “joy today.” The pressures of

racism are treated obliquely in the cabaret poems, as in “Harlem Night Club”

(“Tomorrow . . . is darkness”). The cabaret is restorative and therapeutic; the world

outside, where the dancing subjects will be “tomorrow,” is unspeakable, evidenced by the

use of ellipses, and can only be described as darkness.

While the world inside the cabaret is coded as restorative and life-giving, the

world outside the cabaret is described in terms of illness or physical pain. “Summer

Night,” which was first published in the December 1925 issue of The Crisis, offers a

sensitive look at the sense of loss that musicians and bar-hoppers felt after the cabarets

closed for the night:

I toss

Without rest in the darkness,

Weary as the tired night,

My soul

Empty as the silence,

Empty with a vague,

Aching emptiness,

Desiring

 43

Needing someone,

Something. (CP 59)23

As in “Danse Africaine,” Hughes uses the language of physical pain (“Aching”) to

comment on his poetic subject’s interior state. Unlike “Danse Africaine,” however, the

speaker in “Summer Night” is not ultimately represented as healthy and vibrant. In the

poem’s last stanza the speaker reveals that he lies awake

Until the new dawn,

Wan and pale,

Descends like a white mist

Into the courtyard. (CP 59)

Rather than bringing clarity or rationality, as opposed to the irrationality of the night,

dawn in this poem provides no focus. The fog-like description of the new day suggests

that whatever the speaker’s unnamed issues may be, the night is the only time he is able

to deal with them. The wan and pale dawn suggests a sickliness that contrasts with the

healthy exuberance suggested by the “player-piano” and “Victrola” of the previous night.

The night, then, despite the sense of loss that results at its end, offers protection from the

figuratively diseased day. Just as he adopts and reshapes discourses surrounding the body

and health, in this poem Hughes reverses the modernist convention of portraying the

night as a time when dangerous subconscious desires come to the surface, usually

through dreams.24

Hughes frequently employs the tropes of primitivism to evoke the healthiness of

the black dancing subject. In one of Hughes’s most anthologized poems, “To Midnight

 44

Nan at Leroy’s,” which was first published in Vanity Fair in September 1925 and

reprinted in Opportunity in January 1926, the eponymous Nan is described in terms that

perhaps suggest she is under the disabling influence of jazz:

Strut and wiggle,

Shameless gal.

Wouldn't no good fellow

 Be your pal.

Hear dat music....

Jungle night.

Hear dat music....

And the moon was white. (CP 57)25

Nan’s movements would have appeared to some cultural critics in the 1920s as

mimicking the symptoms of “epilepsy or a nervous disorder” (Johnson 18). This poem

reveals the potential disadvantage of primitivist imagery. Nan’s overt sexuality, which is

linked to “jungle music,” threatens to code her in ways that advance racist arguments. As

John Cooley reminds us, primitivism “can also be a value judgment. It can serve handily

for one wishing to either elevate or to denigrate the ‘primitive’” depending on one’s

subject position (14).26 To an observer inclined to judge Nan harshly, her

“shameless[ness]” that makes her undesirable to any “good fellow,” would mark her as

degenerate. Jazz is potentially further coded as degenerate or disabling in the second

stanza by the vernacular spelling of the demonstrative adjective “that” (“dat”) and the

descriptor “Jungle music.” The next stanzas, however, reveals more detail about Nan’s

strutting and wiggling:

 45

Sing your Blues song,

Pretty baby.

You want lovin'

And you don't mean maybe.

Jungle lover....

Night black boy....

Two against the moon

And the moon was joy.

Strut and wiggle,

Shameless Nan.

Wouldn't no good fellow

Be your man. (CP 57-8)

Nan is not merely a customer in Leroy’s, a popular Harlem nightclub in the 1920s, but a

singer, and her sensuous movements occur within the context of a performance. Nan’s

performance of black female sexuality is not unlike Josephine Baker’s, who would open

in La Revue Nègre at Paris’ Théâtre des Champs-Élysées shortly after this poem first

appeared. David Chinitz’s point that Baker “perform[ed] brilliantly the tropes of Western

primitivism, [and] thereby convince[ed] European audiences that they were witnessing an

authentic display of racial character, rather than their own preconceptions” seems to

apply equally to Nan (Sin 16).27 “To Midnight Nan at Leroy’s,” then, engages with the

tropes of primitivism without actually presenting those tropes as racially essentialized.

Instead, the jazz-infused primitivism is used to code the body as robust and healthy.

 46

In “Negro Dancers,” first published in The Weary Blues, Hughes engaged with

primitivism as performance even more pointedly. The poem opens with a black dancer

describing her performance:

“Me an' ma baby's

Got two mo' ways,

Two mo' ways to do de Charleston!”

Da, da,

Da, da, da!

Two mo' ways to do de Charleston!” (CP 44)28

The dancer’s exuberance speaks to the excitement of the cabaret. Such is the dancer’s

enthusiasm that even language breaks down. The “Da da,/ Da, da, da” could represent the

dancer’s vocally keeping rhythm, but even these seeming nonsense syllables speak to

Hughes’s vision of the cabaret and its music as restorative. Karl Henzy reads these lines

as “pure reality” and “an instance of pure aliveness articulated without resource to “trope

or deviation” (920).29 In addition, Henzy reads the dancer’s “Da da” as a possible allusion

to the Dada movement, launched by Tristan Tzara and Andre Breton a few years before

the poem was written, which criticized “Western rationalism by irrational means” (920).

Although Henzy does not connect this point to primitivism, it was an important element

of Dadaism and its successor movement, Surrealism. The dancer’s “Da da,/ Da, da, da”

connects the vernacular culture of the Harlem cabaret to the high modernism of Parisian

cafes. The modernist ethos is not criticized in this poem; indeed, it seems to be as

restorative as the cabaret. The dancer’s description of her dancing is in quotation marks

 47

because she is not the speaker of the poem. After the opening stanza, the speaker offers a

more objective description of the scene:

Soft light on the tables,

Music gay,

Brown-skin steppers

In a cabaret. (Hughes CP 44)

The speaker’s voice is detached, almost reportorial, which contrasts with that of the

dancer. The objective voice of the speaker signals to the reader that the seeming

primitivism of the cabaret scene is performance, and not an essentialized representation

of racial identity. The poem ends with the dancer’s voice reiterating the description of her

dancing:

White folks, laugh!

White folks, pray!

'Me an' ma baby's

Got two mo' ways,

Two mo' ways to do de

Charleston!' (CP 44)

The poem’s speaker is aware that the dancer’s performance, however restorative it might

be for her, also amuses the cabaret’s white patrons. The “white folks” reaction to black

dancing, which seems to be a mix of mockery and reverence, speaks to the dominant

culture’s racism in that the white cabaret patrons seem unable to recognize the skill with

which the dancers perform. This poem re-contextualizes the history of black

 48

performances for white consumption from the slave ship dance to the minstrel stage and

re-inscribes black performance as life-affirming and restorative.

 The dancing female body also seems to be coded as primitive in “Nude Young

Dancer,” first published in The New Negro (1925).

What jungle tree have you slept under,

Midnight dancer of the jazzy hour?

What great forest has hung its perfume

Like a sweet veil about your bower?

What jungle tree have you slept under,

Dark brown girl of the swaying hips?

What star-white moon has been your lover?

To what mad faun have you offered your lips? (CP 61)30

This poem may seem like straightforward primitivism, but it is, rather, a literary

performance in which Hughes manipulates the tropes of primitivism. As Steven Tracy

points out, the apparent exoticism of the poems in The Weary Blues “resides in the mind

of onlookers, not in the minds of the singers, musicians, and prostitutes who might seem

to be so picturesque” (219).31 In Hughes’s cabaret poems, the gaze that potentially would

inscribe the nightlife’s denizens as degenerate and inherently diseased if they were being

watched by medical theorists is here used to re-code the black body as vibrant and

healthy.

As in “Jazzonia,” the dancing black female in these cabaret poems functions as a

utopian figure through which Hughes reclaims the healthy black subject, and African

 49

American dancing. Hughes’s “Young Singer,” which was first published in The Crisis

(Aug. 1923), suggests that the jungle imagery should not be read literally:

 One who sings “chansons vulgaire”

 In a Harlem cellar

 Where the jazz band plays

From dark to dawn

Would not understand

Should you tell her

That she is like some nymph

For some wild faun. (CP 35)32

In “Nude Young Dancer” and “Young Singer,” the black female body is sensual, but it is

a sensuousness that is entirely performative. The speaker in “Young Singer” is aware of

the performative nature of Harlem primitivism, and, like the female singers of “chansons

vulgaire,” manipulates the tropes of primitivism.

Although Hughes presents the black body as inherently healthy in The Weary

Blues, he does not present the black body as wholly immune to illness. The only poem in

the collection to allude to the ill body is “Sick Room.” In the poem, first published in

The Weary Blues, an ungendered, unraced speaker comments on a scene of a woman

dying:

 How quiet

 It is in this sick room

 Where on the bed

 A silent woman lies between two lovers—

 50

 Life and Death,

 And all three covered with a sheet of pain. (CP 99).33

The dying woman’s silence is emphasized; not only is she silent but her room is quiet as

well. The space of illness and disease contrasts sharply with the urban noise of Harlem in

general, and the cabarets in particular. To an extent, “Sick Room” is a nod to the

eroticism of the consumptive’s death that is common in nineteenth-century literature,

with the dying woman as one member of an erotic triangle that includes life and death.

Of course, we cannot know for certain that the silent dying woman in “Sick Room” is a

tuberculosis patient, but if she is, the eroticism with which Hughes’s speaker imbues her

death is intriguing because it rewrites the nineteenth century romanticization of

tuberculosis with an African American female subject, rather than a white woman.

Finally, the dying woman in this spare, imagistic poem acts as a counterpoint to the

healthiness of the cabaret dancers that inhabit Hughes’s early poetry.

Hughes also presents black vernacular culture as healthy in his artistic manifesto

“The Negro Artist and the Racial Mountain” (1926). Written partially in response to his

former friend Countee Cullen’s review of his first volume of poetry The Weary Blues

(1926), Hughes contrasts “we younger Negroes who create” from a vantage point of

racial pride with a black middle-class poet who “subconsciously” wants to be white”

(“Artist” 692).34 In what Sam See terms a “psychoanalytic account” Hughes intimates

that middle-class African Americans’ privileging of white Euroamerican cultural

institutions over vernacular African-American culture is symptomatic of mental illness

(See 809). In Hughes’s view, the black middle-class perceives the racially aware poet as a

medical oddity, a “sideshow freak” (“Artist” 693). In a “wake-up call to black

 51

consciousness,” Hughes posits that the solution to this cultural neurosis is the valuing of

vernacular culture (Jerving 660).35 In a reversal of the era’s dominant ideology that

constructed working-class African Americans as inherently ill and a burden to society,

Hughes positions the “low-down folk” as essentially healthy and representative of the

race’s future through the “eternal tom-tom beating in the Negro soul—the tom-tom of

revolt” (“Artist” 693). In the essay’s final paragraph, Hughes suggests that the black

middle-class can be healed by embracing the vernacular culture and letting the “blare of

Negro jazz bands and the bellowing voice of Bessie Smith singing the Blues penetrate the

closed ears of the colored near intellectuals” (“Artist” 694).

Hughes claims that black vernacular culture has restorative power, which is

acknowledged even by Hughes’s contemporaries who otherwise find jazz to be unseemly.

Joel A. Rogers, in his essay “Jazz at Home,” criticizes jazz’s milieu before praising its

effect: “The tired longshoreman, the porter, the housemaid, and the poor elevator boy in

search of recreation, seeking in jazz the tonic for weary nerves and muscles, are only too

apt to find the bootlegger, the gambler and the demi-monde who have come there for

victims and to escape the eyes of the police. . . [Y]et . . jazz has a popular mission to

perform. Joy after all, has a physical basis” (223).36 According to Rogers, even though

jazz is “primitive,” and “vulgarizes” its listeners, “jazz is rejuvenation, a recharging of

the batteries of civilization with primitive new vigor” (224). While Hughes would no

doubt bristle at Rogers’s demand that jazz whitewash itself of all unsavoriness, his early

poetry does suggest that jazz is a restorative agent for the diaspora.

 52

“Such a strange disease”: Fine Clothes to the Jew (1927)

Hughes’s second book of poems, Fine Clothes to the Jew, appeared in January

1927, exactly one year after The Weary Blues. It contains Hughes’s best-known blues

poems, as well as other poems that document the lives of the “low-down folk” that

Hughes considered his ideal audience.37 While The Weary Blues offers romanticized

portraits of Harlem dancers and musicians, Fine Clothes to the Jew provides glimpses

into the lives of prostitutes, gamblers, bad men, disappointed lovers, alcoholics, recent

Southern transplants, low-wage workers, suicidal women, and broken-down prizefighters.

Despite the seemingly salacious subject matter, though, Hughes in this book attempts to

capture what he believes to be the blues’ essential nature, which is “an expression of the

resilience and tragedy of the African-American lower class” (Chinitz “Authenticity”

178).38 The blues are a flexible form, characterized by reversals, double meanings, and

indeterminacy. Blues are specifically for the “low-down folk”; blues are the way such

folk deal with their problems, whether those problems be physical, emotional, spiritual,

or all three.

 Disease and illness are major themes of classic blues,39 and figure prominently in

Hughes’s conception of the blues: “Blues ain’t nothin’ but a po’ man’s heart disease”

(Bontemps and Hughes 385).40 The speaker of this line begins this definition of the blues

with a negative, “blues ain’t nothin’”, only to declare what blues are: “a po’ man’s heart

disease.” “Heart disease” can mean what might more familiarly be called heartbreak or

lovesickness, or it could mean literal heart disease, or it could mean both heartbreak and

literal heart disease. Physical pain and psychic pain become conflated, and the pain is

occluded by the irony.

 53

While current critics view Fine Clothes to the Jew as a step forward for Hughes’s

poetic development,41 many of Hughes’s contemporaries interpreted the volume as

offering the very primitivism that Hughes sought to move away from.42 The black press

was especially harsh; many of its critics read Fine Clothes to the Jew as pandering to

white expectations that Harlem be depicted as depraved, decadent, and, in the words of

Joel Rogers, “degenerate.”43 Rogers was outraged by what he perceived to be the

sensational exposure of black, urban, sexual mores; yet, it is intriguing that he uses the

word degenerate given that scientific and medical discourses had long described all

people of sub-Saharan African descent with that very term.44 Rogers characterizes

Hughes’s book as “piffling trash” that made him “positively sick.” Several critics note

that Carl Van Vechten was Hughes’s mentor, and accuse Hughes of dealing in the same

urban primitivism for which Van Vechten was being excoriated in the black press.45 Few

of his contemporaries realized it, but in Fine Clothes to the Jew Hughes opens new

possibilities for poetic expression, becoming “the first writer to grapple with the inherent

difficulties of blues poetry, and he succeed[s]—not always, but often—in producing

poems that manage to capture the quality of genuine blues in performance while

remaining effective as poems” (Chinitz 177). Instead of pandering to the demands of the

white, book-buying public, Hughes actually creates a poetic idiom that captures “the

range of utterance of common black folk” (Rampersad Life I 141).46

“I hate to die this way”: Hughes’s Radical Poetry of the 1920s and 1930s

After Fine Clothes to the Jew, Hughes gradually moved away from a celebration

of blackness that characterized much of his early poetry (Evans 254). According to

Evans, as Hughes became increasingly radicalized in the late 1920s and into the 1930s,

 54

the poet continued to see jazz and folk culture as restorative, but increasingly rejected the

“folk Romanticism and modernist primitivism” of his earlier work and focused more on

the sociological concerns of his black subjects (Evans 254). Hughes wrote jazz poetry,

blues poetry, and radical proletarian poetry throughout the 1920s. His first two books,

however, revealed only his facility for using black cultural forms in poems intended for

the consumption of a largely white, middle-class audience. Even before his so-called

radical decade of the 1930s, though, Hughes’s poetry eschews mere racial uplift, and

instead critiques middle and upper-class hypocrisy. In the 1925 poem “Drama for a

Winter Night (Fifth Avenue),” which first appeared in Worker’s Monthly, a Communist

publication, a sleeping homeless man is forced to leave, in turn, a church, a car, and

finally, the street, where he becomes gravely ill due to exposure. The poem’s speakers are

the respectable, middle class people who refuse to help the homeless man even after it

becomes clear to them that he is dying:

You can’t let a man lie

In the street like this.

Find an officer quick.

Send for an ambulance.

Maybe he’s sick but

He can’t die on this corner

Not here!

He can’t die here. (CP 47)47

Feverish and delirious, the man imagines himself standing before God, only to be told

that “bums can’t stay . . .” (47). By now a crowd has gathered around the dying man, and

 55

someone, presumably speaking for the community, notices “The man’s raving,/ Get him

to the hospital quick./ He’s attracting a crowd./ He can’t die on this corner./ No, no, not

here” (47). The community’s concern is not for the homeless man’s health or comfort,

but that he is attracting a crowd—he is making a spectacle of himself by publicly

enacting illness. The line “the man’s raving” is clearly ironic; it is the community’s lack

of compassion that is “raving” madness. The homeless man’s economic plight is a stark

contrast to the wealthy entities that reject him—the church and the luxury-car owner—as

well as the presumably middle-class people who wish for him to die anywhere but on

their street. This is not the night of the midnight dancers in cabarets.

The 1925 “Drama for a Winter Night (Fifth Avenue)” provides evidence that

Hughes’s political radicalism did not begin in the 1930s. Unlike the poetry Hughes

publishes in magazines devoted to racial uplift such as The Crisis, however, “Drama for a

Winter Night” critiques wealthy institutions—the church, for instance. As Hughes’s

political radicalism came to the fore of his poetic consciousness in the early 1930s

following his break with patron Charlotte Mason and a subsequent trip to the Soviet

Union (where he witnessed, among other things, a health-care delivery system for which

he would later express admiration), his work seems to reflect a decreased interest in black

vernacular culture. According to Robert Young, Hughes’s verse of the 1930s exemplifies

a “Red” poetics, which is an idiom that incorporates the folk vernacular while

simultaneously moving beyond the folk: “His calls for a transracial/transnational worker-

based political collectivity [. . .] encodes itself, not just in the content, but also in the

formal structure of his poetics. Hughes’s poetic practice generates a theoretical practice, a

‘red’ poetics that challenges received racial ideas and produces new class subjectivities”

 56

(Young 16).48 So rather than fully abandon vernacular forms, Hughes explores new

subjectivities in his proletarian poetry, and one of those subjectivities is that of the ill,

dying, African American.

 The middle-class black community of “Drama for a Winter Night” cannot risk

being associated with the dying homeless feverish bum because their own good health,

and, by extension, human worth is already questionable. Being confronted with disease,

visceral coughing, sweating evidence of their cultural construction as unhealthy and

degenerate, the black community resists exploring the “new class subjectivities” and

instead reproduces the dominant culture’s racist assumptions about the black body.

Hughes’s Marxist politics lent an urgency and specificity to his verse, as did his

activism for victims of systemic racism, such as the Scottboro Boys. His poetic treatment

of tuberculosis patients illustrate how racial politics, and official responses to the public

health crisis, intersect with the poet’s growing radicalism of expression. During the years

of the Great Migration, tuberculosis came to be linked with working-class African-

Americans’ living conditions because public health officials and medical authorities

believed that blacks were not only genetically inferior and prone to the disease, but also,

according to medical historian Samuel K. Roberts, “uneducable in disease prevention

and sanitation” (Roberts 27)49. At the same time, African Americans were believed by

many medical personnel to be, according to Keith Wailoo, “natural-born asymptomatic

carriers” of tuberculosis. In other words, the thinking went that all people of African

origin were analogous to Typhoid Mary, Mary Mallon, c.1907, the Irish cook who carried

typhoid but never became sick. The shift in cultural understanding of tuberculosis from a

disease of white feminine beauty to one of overcrowded, unsanitary black slums reflects

 57

the mutually reinforcing relationship between the racist dominant culture and medicine’s

nascent professionalization in the nineteenth-century and early twentieth-century.

As the medical field developed a professional establishment dominated by white

physicians and policy makers, these professionals pathologized not only the black subject

but also black domestic and public space. For urban African-Americans during the years

of the Great Migration, this meant that they were likely to be subject to home visits from

doctors, nurses, and public health officials. Surveillance by medical personnel became

one of the “practical and theoretical compromises” enacted to combat the spread of

tuberculosis (Roberts 4).

The newly pathologized (consumptive) black body was frequently discussed in

terms of criminality, namely as the “incorrigible consumptive.” The “incorrigible

consumptive” refused to take precautions against spreading the disease, was intemperate,

and was generally a drain on public resources. There was no alternative paradigm for a

black tuberculosis patient: “not all incorrigibles were black, [but] all blacks were

incorrigible” (Roberts 148). Furthermore, as Claudia Maria Calhoun suggests, during the

years of the Great Migration, all poor African Americans were automatically suspected

(by the white medical establishment) of being tuberculosis carriers (113).50 In my

analysis of the following two poems, I want to explore how Hughes undermines the

stereotype of the incorrigible consumptive.

Hughes’s poem “Mazie Dies Alone in the City Hospital,” solicited by Wallace

Thurman and originally published in the single 1928 issue of his little magazine Harlem,

is spoken by a patient who misses the cabaret lifestyle:

 I hate to die this way with the quiet

 58

 Over everything like a shroud.

 I’d rather die where the band’s a-playing’

 Noisy and loud. (CP 126)51

The poem insists on asserting Mazie’s own individuality, beginning with the title in

which her name appears, which highlights that she is not a random incorrigible

consumptive. The two first-person pronouns in the first quatrain further establish Mazie’s

subjectivity. As a speaker, Mazie breaks silence that the space of illness and impending

death---City Hospital—seek to impose upon her. Like Hughes’s wistful speakers

discussed earlier, Mazie reflects on the cabaret life not as a current participant but rather

from a position of silence and isolation. Unlike those speakers, who remain reticent about

their possible bodily ravages, Mazie openly acknowledges her mortality. The poem’s

second stanza reveals more about Mazie’s life before her illness:

I’d rather die in the way I lived,--

 Drunk and rowdy and gay!

 God! Why did you ever curse me

 Makin’ me die this way? (CP 126)

As an African American woman, Mazie is automatically in danger of being pathologized

by the dominant culture. Since her lifestyle strongly suggests that she is not a member of

the middle-class, she is even more suspect. Consequently, the “drunk and rowdy and gay”

description of her former life marks her as an “incorrigible consumptive.” Drunken

rowdiness also functions as an answer to the question Mazie asks in the poem’s final two

lines. As an incorrigible consumptive who dooms herself by absorbing the infectious

rhythms of the cabaret life, Mazie ostensibly has only herself to blame, according to the

 59

dominant ideology of poor, black tuberculosis patients. However, the space from which

Mazie speaks—City Hospital—and the occasion—her impending death—give her

situation pathos that renders her a sympathetic figure. Hughes does not depict the black

subject as inherently healthy, as he does in The Weary Blues, but instead he imbues her

experience with dignity.

 Mazie is not specifically coded as a tuberculosis patient, but given the disease’s

prevalence among Harlem’s African American community in the 1920s, it is a fair

assumption that she is dying from that disease. Hughes does explicitly represent a poetic

subject as having tuberculosis in “The Consumptive,” which first appeared in The Crisis

in 1933.

 All day in the sun

 That he loved so

 He sat,

 Feeling life go.

 All night in bed

 Waiting for sleep

 He lay,

 Feeling death creep—

 Creeping like fire.

 Creeping like fire from a slow spark

 Choking his breath

 And burning the dark. (CP 157)52

 60

This is not a romanticized portrait of the consumptive-as-artist, yet it is not a portrait of

the incorrigible consumptive either. The consumptive presumably is not in a public TB

ward like a typical African American urban tuberculosis patient, such as Mazie. The

poem’s consumptive seems to be docile; unlike Mazie he does not long for the cabarets.

In this poem, Hughes subtly interrogates the dominant ideology concerning tuberculosis,

namely, that the African American body provides “fertile soil” for the disease’s bacterial

infection. According to Calhoun, prior to World War I, “the social Darwinist idea that

African Americans were inherently susceptible to diseases like tuberculosis prompted

predictions that the race as a whole would die out” (107). Calhoun goes on to document

the racist assumptions surrounding African Americans and tuberculosis, including the

idea that people of African descent do not have natural resistance to the disease because

they didn’t encounter it until they encountered Europeans. Therefore, the African/African

American body acts as “fertile soil” to the bacillus that causes tuberculosis. Of course, a

more immediate cause of tuberculosis among the northern African American population

of the era was the high rate of urban poverty in neighborhoods like Harlem. Hughes, in

this poem, presents the natural world as therapeutic. Unlike the therapeutic space of the

cabaret in the poems of The Weary Blues, however, the natural world is a site of the

tuberculosis patient’s dying, described in violent terms, as “choking,” and “burning.”

The nameless subject of “The Consumptive” is isolated and silenced by disease.

As Scarry points out, physical pain destroys language. “The Consumptive” documents

not only its eponymous hero’s last days, but also his inability to put his experience into

language. The silencing effect of tuberculosis as it is represented in this poem is linked to

the alienating experiences of racism. The same language that describes the consumptive’s

 61

dying could also describe lynching. Although language such as choking, burning, and

creeping death suggest that the situation of the poem is tuberculosis, if the title were not

so explicit this same language would allow the poem to be read as a comment on

lynching. Although not a blues poem, “The Consumptive” is linked to the blues in that

language performs multiple functions in both.

Like the midnight dancers in Hughes’s 1920s poems, the poem’s subject does not

speak for himself. The consumptive’s ability to spend time out of doors suggests that he

has not migrated North, but rather is still in the rural South. “The Consumptive” is more

openly propagandistic than “Mazie Dies Alone on Welfare Island.” By speaking for the

dying consumptive, Hughes appropriates the diseased body to interrogate the racist

construct of the incorrigible consumptive, and by extension questions all racist

constructions of the black body. The dying consumptive, then, is emblematic of the

effects of the African diaspora; disease functions as metonymy for all the ravages of

Euroamerican colonialism.

Hughes more explicitly conflates illness with white colonial oppression in his

1934 poem “Cubes.” First published in the anti-capitalist journal New Masses, “Cubes,”

is, as Seth Moglen points out, “centrally concerned with this connection between

capitalism and empire—with the global system that had, over several centuries, produced

the African diaspora” (1189).53 As Moglen points out, “Cubes” has been ignored by

Hughes scholars and critics of Modernism.54 Moglen suggests that this is partly because

the poem disrupts the notion that Modernism is apolitical, a critical shibboleth that arose

as Modernist texts became canonized and in turn determined what texts would be

canonized. Although Moglen does not mention it, “Cubes” has been largely erased from

 62

Hughes’s own canon. After its initial publication, it was not reprinted until it appeared in

Hughes Collected Poems in 1995. The poem has been critically neglected as well; to my

knowledge, Moglen is the only scholar to even mention “Cubes,” which is unfortunate

because it is one Hughes’s most radical poems. The poem is relevant to my argument

because it explicitly links colonial exploitation and the African diaspora to ideologies that

constructed the black body as inherently diseased.

In “Cubes,” Hughes offers a sardonic reflection on the modernist moment, in

much the same way as he would provide a similar reflection on the Harlem Renaissance

in The Big Sea (1940). Hughes comments not only on European expropriation of African

cultural forms but also the literal European expropriation of African bodies. Hughes

opens the poem by juxtaposing the cultural malaise underpinning Euroamerican avant-

garde modernism with the colonialism enacting the African diaspora:

 In the days of the broken cubes of Picasso

 And in the days of the broken songs of the young men

 A little too drunk to sing

 And the young women

 A little too unsure of love to love—

 I met on the boulevards of Paris

 An African from Senegal. (CP 175)55

European culture is characterized in this opening stanza as “broken,” from Picasso’s

cubes to the songs of the young men. There is a sense that no one really knows how to

survive in the modern world—the men are too drunk, the women too unsure of

themselves. Through juxtaposition, the speaker suggests that Picasso’s modernist

 63

paintings are connected to the social impotence of the young men and women unable to

sing and love. In this environment, Hughes’s flâneur-speaker meets an African from

Senegal. Moglen points out that the linguistic repetitions in the opening stanza (“in the

days of,” “a little too”) give the stanza a “colloquial feeling” (1193). As the stanza

continues, the technique “produces a steadily increasing emotional intensity and

conceptual sophistication” (Moglen 1193). Moglen argues that “Cubes” is “black

vernacular literary cubism” (1193). This an intriguing construct because it weds Hughes’s

own radical poetic aesthetic with High Modernism. As I discussed earlier, the vernacular

musical forms that Hughes uses as a poetic template were themselves thought to be

evidence of disease; similarly, the radical lines of Cubist painting suggest brokenness. In

this opening stanza, Hughes uses the vernacular form, not to argue that the black body is

inherently healthy or resilient against systemic racism, but to suggest that it is white

Europeans themselves who are, in fact, ill, since they are unable to fully engage with life.

This is a remarkable development in Hughes’s use of the vernacular form and the ill

black body. As will soon become clear, Hughes will present the black body as diseased,

but ill as a result of colonial oppression. Disease is not used as a commentary on the

material reality of Harlemites, nor is it a metaphor for the speaker’s personal romantic

quandary.

The speaker’s perceptive powers of observation mark him as separate from—

immune, perhaps—the same malaise that plagues white Parisians. As the poem continues,

the speaker reflects on why the African from Senegal is in Paris:

God

 Knows why the French

 64

 Amuse themselves bringing to Paris

 Negroes from Senegal. (CP 175)

The uncertainty that the speaker expresses about why the French bring “Negroes from

Senegal” to Paris actually contains the answer to its own question. The French “bring”

Africans to other continents precisely for their own amusement. The Senegalese man is

caught in the web of colonial exploitation, and Hughes suggests there is a psychological

element to that exploitation since “he has been brought specifically so that the French

may ‘amuse’ themselves through him” (Moglen 1194). Colonialism, then, is not merely

about economic exploitation, but has a “libidinal” motive (Moglen 1194).

This is a marked change in Hughes’s depiction of libidinal energy. In the cabaret

poems of a decade earlier, Hughes presented sexual energy as positive, even healing and

restorative, but now the speaker’s attitude toward that libidinal energy is one of

weariness. The speakers in the cabaret poems seem not to care that whites enjoy watching

them dance, in fact, the performance may well be for the specific amusement of whites;

in “Cubes,” the amusement of Parisians becomes evidence of colonial oppression.

Hughes subtly connects the poem’s speaker and the Senegalese by having the speaker

refer to the Senegalese man as a “Negro,” which was the term of African American self-

designation in the 1930s.

As the poem continues, the Senegalese man becomes symbolic of the African

diaspora and the devastation the dispersal has wrought on Africa and African peoples, all

for the amusement of Europeans.

 It's the old game of the boss and the bossed,

 boss and the bossed,

 65

 amused

 and

 amusing,

 worked and working,

 Behind the cubes of black and white,

 black and white,

 black and white. (CP 175)

In this stanza, Hughes connects the exploitation of the Senegalese, and by extension, all

people of the diaspora, with European Modernism (“Behind the cubes of black and

white”). The stanza opens with three successive pairings that describe the power

relationship of colonial exploitation. The first pairing describes the “old game of the boss

and the bossed.” As Moglen points out, “some people are not merely defined by the

power of another, but are defined by it: they are simply, ‘the bossed’ (1194). The second

pairing, “amused and amusing,” reinforces the power dynamic of colonial exploitation,

and, as Moglen points out, “suggest[s] that it may well be the activity of the subordinates

that defines the status and identity of the dominant one (the ‘amused,’ who has become

the object of the verb and of the subordinate’s action)” (1195). The third pairing, “worked

and working,” is more ambiguous. In Moglen’s reading, this third pairing describes “two

different ways of understanding the complex position of the subordinate, who can be

perceived both as the object of exploitation (one who is ‘worked’ by another) and the

active agent of productive labor (the one who is ‘working’)” (1195).

Moglen’s brilliant reading of “Cubes” does not consider the poem as a statement

on disease as a product of colonial exploitation, or significantly place this poem within

 66

the broader context of Hughes’s career, but there are connections to Hughes’s earlier

poetic practice. First, Hughes tends to define poetic subjects by either occupation or

physical condition (“Nude Young Dancer,” “The Consumptive”). Second, the repetitions

recall the musical idiom that Hughes uses in his jazz and blues poems. In this poem,

though, the musical structure is not for the purpose of imagining a pan-African empire as

in “Jazzonia”; rather, it is to show that empire can only lead to exploitation.

 The next stanza shows how the exploitation of subjects of the diaspora connects

to the necrotic culture of the West:

But since it is the old game,

For fun

They give him the three old prostitutes of

 France——

 Liberty, Equality, Fraternity——

 And all three of 'em sick

 In spite of the tax to the government

 And the legal houses

 And the doctors

 And the Marseillaise. (CP 176)

As Moglen points out, for colonialism to sustain itself, some form of compensation,

“libidinal or ideological,” must be offered to those who are exploited (1196). The

Enlightenment ideals of liberty, equality, and fraternity are described metaphorically as

prostitutes, which, as Moglen correctly points out, was a “common misogynist trope

[used] by the 1930s Marxist Left in order to emphasize the cynical use of Enlightenment

 67

ideology to justify imperial exploitation” (1196). The high-minded Enlightenment ideals

occlude the exploitation at the root of colonial exploitation. Hughes does not leave the

metaphor at the level of misogyny, however, because he depicts the “old prostitutes”

themselves as victims of the same colonial oppression as the Senegalese. This

victimization takes the form of illness (“And all three of ‘em sick”). Furthermore, it is the

very societal mechanisms that are supposed to keep them safe and healthy—taxes, legal

houses, doctors, and national pride (the Marseillaise)—that have made them sick.

Capitalism and colonial oppression, combined with the trappings of Western-style

democracy, leave not only the colonized subject ill, but also degrade democratic ideals

themselves.

In “Cubes,” illness functions as a trope for racial, gender, and sexual oppression

all at once. Disease is the remuneration for African exchanges with Europeans, regardless

whether these exchanges are economic or sexual. Pathologizing discourses surrounding

the African body that are only alluded to in the early poetry here are dealt with

straightforwardly. The disease that Africans are supposedly inherently susceptible to is

wholly a product of their encounter with Europeans:

Of course, the young African from Senegal

Carries back from Paris

 A little more disease

 To spread among the black girls in the palm huts.

 He brings them as a gift

 disease——

 From light to darkness

 68

 disease——

 From the boss to the bossed

 disease——

 From the game of black and white

 disease

 From the city of the broken cubes of Picasso

 d

 i

 s

 e

 a

 s

 e (CP 176)

Although the speaker does not say so explicitly, the disease that the African carries back

to Africa is almost certainly syphilis, which, when Hughes wrote this poem, was still

commonly referred to by physicians as the “Negro disease” because African Americans

were thought to be especially susceptible to catching it, and because of racist assumptions

about black licentiousness (Roberts 27). The spread of syphilis in “Cubes,” however, is

purely a result of colonial exploitation and the corruption of democratic ideals. As we

saw in the cabaret poems of the 1920s, Hughes frequently links erotic desire with the

desire for freedom; in “Cubes,” such desire brings only disease. Of course, it is not only

the sexual act that has led the Senegalese to become ill, but his own internalization of the

 69

democratic Enlightenment ideals of liberty, equality, and fraternity, ideals that he

presumably passes on to others once he is back in Africa.

Hughes hints at the primitivizing way sophisticated Europeans see Africans (“the

palm huts”), but does not adhere to this view himself, and in fact, makes it clear that such

primitivizing only furthers a colonial agenda. Rather than being exuberantly healthy like

the dancing black subjects in The Weary Blues, the Africans in this poem are going to

become diseased. The call and response structure of this stanza and the repetition of the

word “disease” reveal the power dynamics between the African, the French, and the

women in palm huts. The bitter irony of the “gift” he gives them collapses the distinction

between gender exploitation, capitalistic exploitation, and colonial oppression. The final

word of the poem, the chevron-shaped “disease,” is densely packed with meaning. As

Moglen points out, it is a Cubist rendering (1199). The disease is not only the literal

disease that the Senegalese brings back to Africa, it is also the Enlightenment ideals of

liberty, equality, and fraternity. In addition, the African also takes back to Africa the

ideology that the black body itself is inherently susceptible to and naturally carries

disease. By spreading syphilis, he will unwittingly further the medical racism that has

constructed the black body as abject.

After he returned from a trip to the Soviet Union in 1931, Hughes’s political

radicalism became more evident in his poetry, and “Cubes” should be understood as part

of that change in focus. For a period of about ten years, Hughes abandoned jazz and blues

poetry in favor of proletarian verse. Although many of his strongest supporters did not

appreciate this new direction in his poetic development, Hughes was committed to using

his public reputation to highlight social injustice.

 70

Hughes’s radical poetry of the 1930s is frequently read as a turning away from the

vernacular toward a Marxist interpretation of African American abuses at the hands of

white culture. While that is an accurate reading of a large amount of Hughes’s output

from this decade, it elides the awareness of health issues endemic to the black community

that Hughes’s 1930s work demonstrates. In fact, Hughes’s poems of this decade show

perhaps a greater awareness of the body’s potential to turn upon itself and break down, or

at least a greater willingness to portray that body breaking down, which clearly makes

poems like “The Consumptive” and “Cubes” very much part of his radical poetic project

of this decade because in these texts Hughes confronts some of the most pernicious

attitudes about the black body.

Hughes became a theorist of the ill body as a site of alienation in a racist,

misogynistic culture. Although critics are beginning to recognize that Hughes’s work can

be read in context of an analysis of urban space, no scholar has commented on Hughes’s

own theorizing of medicalized space as inherently alienating and racist.56 For Hughes, the

ill body in medicalized space has little recourse but silence and isolation, which mirrors

the image he offers of himself as a patient (possibly with influenza) in a Mexican hospital

who exerts power in a silent, passive aggressive manner by not recovering quickly. In a

1944 installment of his weekly Chicago Defender column, Hughes writes,

[T]here are certain places that accentuate human loneliness and how far

away everyone is from everyone else. A dentist’s waiting room is one

such place. Nobody can share anyone else’s toothache. [I]n a dentist’s

waiting room a dozen people sit, each one nursing his own troubles, and

mostly silent, anticipating the drill, the clamps, or the pulling of a tooth.

 71

Certainly it is nothing to talk about, and very little talking is done. But

sometimes somebody will start talking, and usually on a subject having

nothing to do with teeth. (231)57

The title of this particular column is “On Human Loneliness”; the roughly five-hundred

word piece is an extended meditation on the silencing effect of a series of alienating

spaces. Silence and avoidance are presented here as responses to illness and pain.

Physical pain is an isolating experience that separates the sufferer from the human

community, even those who are likewise suffering: “Not even sympathy does an aching

tooth good. And when your turn comes to go into that white room where the chair is,

nobody can go with you but yourself” (231). Hughes goes on to describe a doctor’s office

as “intently lonely” (231). Rather than depict medical discourse as concerned with the

patient’s well-being, Hughes stresses the isolation of physical pain and the whiteness of

the doctor’s office.

In contrast to the black subjects of his early poetry, the ill, possibly dying, black

subjects of “On Human Loneliness” are described only as silent, reflective, and self-

involved: “[M]ore dangerous illnesses, or the fear of them, generate thoughts of that final

illness which is death. The men and women who sit silently in a doctor’s office find it

hard to think about anyone or anything outside themselves or their own personal

problems” (231). Fear is closely allied with this silence, especially when faced with the

possibility of a disease with which Hughes’s readers would have been familiar: “The

young woman with the cough that has been hanging on now for weeks wonders

desperately if the verdict will be tuberculosis” (231). The patients in the doctor’s waiting

 72

room seem to prove Scarry’s point that illness and physical pain actively destroy

language.

The word silence or its variants appear eight times in a roughly five hundred word

column. In addition to the waiting areas of doctor’s and dentist’s offices, non-medicalized

spaces are also conflated with the spaces of racism, most memorably the death house at

Kilby prison in Alabama when it housed the Scottsboro Boys. A vocal advocate for the

Scottsboro Boys during their incarceration, Hughes characterizes them as isolated even

when amidst supporters: “Their cells were filled with silent men. In each cell were two or

three, but nobody was saying anything. Only a few men got up and approached the bars

to greet the minister who came up to pray with them that Sunday morning. Their

loneliness seemed too great for visitors or prayer” (232).

Silence and waiting, then, connect the experiences of illness and racism. Hughes

accomplishes two things here: he offers a language to talk about physical pain, and he

links it to racism, which the Defender’s black audience would presumably understand. By

connecting the alienating experience of an indifferent health care system to the outright

hostility of the legal system in regard to African-Americans, Hughes offers a language

with which one can speak about both physical pain and cultural, psychic pain that too

often ended up manifested as physical pain. As Virginia Woolf notes in her 1926 essay

“On Being Ill,” there is no language to discuss physical pain: “literature does its best to

maintain that its concern is with the mind; that the body is a sheet of plain glass through

which the soul looks straight and clear” (4).58 According to Woolf, literature should

address the body’s physical suffering: “it is not only a new language that we need . . . but

a new hierarchy of passions” (Woolf 6-7). Woolf calls for the creation of a literary

 73

language with which to express the body’s physical suffering. Hughes provides that

language, one rooted in American racial discourse.

The spaces Hughes identifies in “On Human Loneliness” reflect power dynamics

that deny to black subjects the chance to give voice to their frustrations. This is the

experience of racism in microcosm, what Paul Gilroy calls a “topos of unsayability.”

The question of racial terror always remains in view when these

modernisms are discussed because their imaginative proximity to terror is

their inaugural experience. . . Though they were unspeakable, these terrors

were not inexpressible, and . . . residual traces of necessarily painful

expression still contribute to historical memories inscribed and

incorporated into the volatile core of Afro-Atlantic cultural creation. . . .

The topos of unsayability produced from the slaves’ experiences of racial

terror . . . can be used to challenge the privileged conceptions of both

language and writing as preeminent expressions of human consciousness

(Gilroy 73-4).59

Throughout his career, Hughes demonstrates an understanding that “racial terror”

engenders silence. Beginning with the jazz poems in the 1920s, and continuing on to his

more overtly radical decade of the 1930s, Hughes develops a poetic idiom to give voice

to aspects of African American experience that had been “unsayable.” By writing about

disease as a product of systemic racism and colonialism, particularly in “Cubes,” Hughes

challenges the “topos of unsayability” surrounding illness as an instrument of racial

terror.

 74

I close with Hughes’s literary performance of his personal experience with illness.

In The Big Sea (1940), the first volume of his autobiography, Hughes recounts becoming

extremely ill during an unhappy summer spent with his domineering father in Mexico in

1919. Driven to despair by the elder Hughes’s relentless hectoring that he become an

engineer, Langston at first considers suicide, but decides against it because “I might miss

something” (Sea 47).60 The young Hughes attempts to sublimate his unhappiness by

throwing himself into his father’s bookkeeping, per the latter’s wishes. The redirection

does not work, and Hughes writes, “he must have noticed my silence and my gloomy

face” (Sea 47). Silence figures strongly in Hughes’s depiction of his troubled relationship

with his father, and, indeed, silence is a prominent trope in Hughes’s work, particularly in

regard to the body and its health. Hughes soon began to develop psychomatic symptoms:

“[S]uddenly my stomach began to turn over and over. And I could not swallow another

mouthful. Waves of heat engulfed me. My eyes burned. My body shook” (Sea 48). The

nausea and fever manifest Hughes’s anger toward his father: “I wanted nothing more than

anything on earth to hit my father, but instead I got up from the table and went back to

bed” (Sea 48). His silent walking away from the dinner table reflects the repressed way

Hughes deals with his anger and the resulting bodily pathologies that plague him, in this

case a suspected stomach infection that lands him in a hospital: “When I learned that it

was costing my father twenty dollars a day to keep me there, I made no effort to get

better. It pleased me immensely to have him spending twenty dollars a day” (Sea 49). In

this account, illness becomes a way of striking back at a stronger oppressive force.

Sickness and hospitalization become an act of rebellion whereby the young Hughes can

exert some power over his tightfisted father. James Hughes wanted his son to become a

 75

mining engineer, a career option at which Langston bristled. Illness afforded the

confrontation-averse Hughes a sense of control over his destiny. This sense of power is

reflected in his strategic silence. When asked by his Mexican doctors what has made him

sick, Hughes declines to answer: “I never told them . . . that I was sick because I hated

my father” (Sea 49).61

Hughes’s version of his later relationship with Charlotte Mason, the wealthy

white patron who insisted that her protégés call her Godmother, echoes his account of the

summer with his father. While not hostile like Hughes’s father, Mason’s own beliefs

would prove to be just as constricting. Mason demanded that the writers she patronized

“emphasize in their work what she identified as folk culture or primitivism, and they

were to eschew subjects she judged as didactic or smacking of social reform” (Kellner

47).62 Hughes characterizes Mason’s mentorship style as strongly informed by colonial

paternalism: “She felt that there was mystery and mysticism and spontaneous harmony in

their [African-Americans’] souls, but that many of them had let the white world pollute

and contaminate that mystery and harmony, and make of it something cheap and ugly,

commercial and, as she said, ‘white.’” (Sea 316). Like Hughes’s father, Mason places

unbearable professional demands on Hughes. Unlike Hughes’s father, Mason believes

African-Americans’ future lay in reclaiming an African past, whether they wanted to or

not: “[S]he wanted me to be primitive and know and feel the intuitions of the primitive . .

. . I was only an American Negro—who had loved the surface of Africa and the rhythms

of Africa—but I was not Africa. I was Chicago and Kansas City and Broadway and

Harlem” (Sea 325). Mason pressures Hughes to write primitivist poetry even as “he

chooses to locate himself within an American, urban geography” (Warren 404).63 As their

 76

relationship deteriorates, Hughes feels the same apprehension that he experienced during

the summer with his father. The final break with Mason was so emotionally traumatic

that ten years later in his autobiography he could not fully narrate the episode, “because

when I think about it, even now, something happens in the pit of my stomach that makes

me ill” (Sea 325). This event was so painful that he could not distance himself from it,

and he again experiences physical distress. As he recalls the scene, Mason’s drawing-

room “suddenly became like a trap closing in, faster and faster, the room darker and

darker, until the light went out with a sudden crash in the dark” (Sea 325). A space in

which Hughes had previously felt comfortable was now a site of danger that could only

induce anxiety. Images of darkness closing recurred in Hughes’s poetry as tropes for a

variety of emotional conditions, from physical illness to the effects of racism to the

attendant anxiety surrounding non-normative sexual desire. The emotional stress of this

encounter has a visceral effect on Hughes’s body: “Physically, my stomach began to turn

over and over—and then over again” (Sea 326). In the next sentence he states, “I fought

against bewilderment and anger, fought hard, and didn’t say anything” (Sea 326). Again,

Hughes responds to trauma with silence. He is literally at a loss for words.

In the next section of The Big Sea, titled “Diagnosis,” Hughes relates how his

health further declined after the break with Mason, and describes his quixotic attempt to

find solace in attention from doctors. With his stomach roiling, Hughes visits several

doctors in the days after being dismissed by Mason, and we see him unable or unwilling

to articulate the root cause of his maladies: “I couldn’t, for the life of me, tell the doctor

about Park Avenue,” “I couldn’t open my mouth about it,” “I knew what was the matter

but couldn’t say it” (Sea 328). He ironically returns to Park Avenue to see a prominent

 77

white specialist who “bark[s]” a diagnosis without asking the patient about his symptoms

or allowing him to respond. Hughes ruefully notes, “That was all. I was ushered out.

[T]he nurse collected ten dollars” (Sea 330). The silencing Hughes experiences in the

white doctor’s office echoes the silence of his final meeting with Mason, when he does

not speak, but, like the speaker in his youthful hero Paul Laurence Dunbar’s poem “We

Wear the Mask,” Hughes wears the mask that “grins and lies.”

In the first volume of his biography of Hughes, Arnold Rampersad follows

Hughes’s description of these episodes, claiming that in the case with Mason, “[T]his

violent illness, in which he lost control of his body and developed symptoms of anemia,

would not be the last of his life to be mainly psychosomatic” (34). According to

Rampersad, “these episodes were only intense versions of his chronic unwillingness to

vent anger. He could not explode; he found it hard even to seethe openly, which was

extraordinary in someone with so hyperactive a social conscience” (34). Rampersad links

Hughes’s inability to confront people close to him who caused him emotional pain to his

sexuality: “while Hughes’s anger ran deep, his fundamental urge, lodged close to his

sexual instinct in its intimacy, was in fact toward passivity [until he reached] physical

collapse” (34). Juda Bennett also reads Hughes’s tendency toward flight as emblematic of

the closet: “These autobiographies show Hughes in constant movement, running from

love, sex, and women. These escapes may have given him a sense of being unmarked as a

homosexual, for his flight from women could be understood in the context of his other

identities: bohemian, poet, sailor” (685).64

In Hughes’s autobiography, the ill body reflects inner turmoil. In both instances,

his response was flight, itself a stressful series of motions that undermines the distressed

 78

body’s need for rest. Hughes’s tendency to self-diagnose (“I knew it was stress”) suggests

a resistance to being medicalized while at the same time he appropriates medical

language to explain his symptoms of illness. Hughes acknowledges his body’s sickness,

even performs the role of patient by seeking out medical attention, and at the same time

resists the label of “ill” by maintaining that his physical suffering is psychosomatic. In a

sense, this is an empowering move; Hughes’s claim that his physical symptoms are a

result of emotional stress places responsibility and blame for his body’s suffering on his

own agency, a rhetorical move that occludes and compounds his body’s physical

suffering.65 The psychoanalytic language Hughes uses to connect his physical illness with

external stressors is an attempt to combat bodily fragility and emotional vulnerability by

remaking illness into metaphor via the then-popular Freudian idiom. In these two

episodes, illness functions as a way of resisting power—the capitalist ethos espoused by

his father and the primitivist ethos promoted by Charlotte Mason. Hughes, at least in his

literary performance of illness, then asserts his own responsibility for his illness by

narrating it as Freudian drama.

As I noted earlier, Hughes’s final rejection of primitivism occurs around the same

time as his break from Mason. By the early 1930s, Hughes is ready to devote himself

more fully to radical poetry, which required a different idiom than the primitivism of The

Weary Blues, or the vernacular blues voice of Fine Clothes to the Jew. The primitivist

idiom is well-suited to describing a hyper-healthy black utopia, but is not well-suited for

the expression of the material reality of black life, and it is even less suited to an overt

political agenda. Hughes’s poetic evolution can be seen in his treatment of disease and

illness.

 79

By 1940, Hughes’s literary self-fashioning is that of an urban sophisticate, one

who explains his symptoms of physical illness in Freudian terms. Even though he would

always empathize and sympathize with the “low-down folk,” by this time he was no

longer one of the low-down folk himself. Hughes’s own narration of his difficult

relationship with his father and his break from Mason underscores his own literary and

personal development. Hughes’s visceral physical reaction to each incident is like a blues

song, in that it is a physical reaction to emotional pain that is difficult to explain. Even

Hughes, despite his literary artistry, is unable to avoid vague language. Once, he might

have agreed that “blues ain’t nothin’ but a po’ man’s heart disease” (Bontemps and

Hughes 385). By this point, he has also moved beyond, and would soon disavow, the

Marxist poetry of the early 1930s (Chinitz “Rejuvenation” 69).

In conclusion, throughout the first two decades of his career, Hughes writes

against the prevailing notion that the black body is inherently diseased, and he does so by

celebrating the elements of black culture that were thought to be emblematic of that

pathology—music. In the cabaret poems of the 1920s, the black body is celebrated as

inherently healthy, while the outside world holds only uncertainty and possible illness.

The cabaret itself, on the other hand, is a therapeutic site. Even while he was writing the

cabaret poems, however, Hughes was also giving poetic expression to the harsh material

reality of urban African Americans in poems that were, at the time, not as popular as the

cabaret poems, nor are they as popular or widely anthologized now. This is perhaps

understandable; “Jazzonia” and “Danse Africaine” are more sensually charged poems

than “The Consumptive,” or “Mazie Dies Alone in City Hospital.” If we ignore the range

of Hughes’s oeuvre, however, we can miss the full implications of even those better

 80

known poems. We need to read “The Consumptive” and read Mazie’s dying wish to “die

in the way that I lived” to understand that Hughes does not merely document Harlem

nightlife in the 1920s; rather, he provides a broad view of the black experience in the first

half of the twentieth century.

 81

Notes

1 For an overview of the intersection between theories of racial degeneracy, scientific

racism, and the United States’ medical establishment in the nineteenth and twentieth

centuries, see Savitt, Todd L. Race and Medicine in Nineteenth and Early Twentieth

Century America. Kent, OH: Kent State UP, 2007. For an examination of how medical

folklore continued to inform the treatment white medical personnel provided to African

Americans long after such folklore had been discredited, see Hoberman, John M. Black

and Blue: The Origins and Consequences of Medical Racism. Berkeley: U of California

Press, 2012. For a discussion of how scientific racism and eugenics influenced the

Harlem Renaissance, especially W.E.B. Du Bois, see English, Daylanne K. Unnatural

Selections: Eugenics in American Modernism and the Harlem Renaissance. Chapel Hill:

U of North Carolina Press, 2004. The major primary source expounding scientific and

medical racism in the United States is Lothrop Stoddard’s The Rising Tide of Color

Against White World-Supremacy. New York: Scribner’s, 1920.
2 Wailoo, Keith. Dying in the City of the Blues: Sickle Cell Anemia and the Politics of

Race and Health. Chapel Hill: U of North Carolina P, 2001.
3 Savitt, Todd Lee. Race and Medicine in Nineteenth and Early Twentieth Century

America. Kent State UP, 2007.
4 Rice, Mitchell F. and Woodrow Jones, Jr, eds. Health of Black Americans from Post

Reconstruction to Integration, 1871-1960: An Annotated Bibliography of Contemporary

Sources. Bibliographies and Indexes in Afro-American and African Studies, Number 26.

New York: Greenwood Press, 1990.
5 In the post-World War I era, jazz and its milieu were frequently coded as degenerate

and linked with poor health. According to one 1920s New York physician, “Jazz music

causes drunkenness. . . by sending a continuous whirl of impressionable stimulations to

the brain,” according to Dr. Elliott Rawlings, a New York physician (qtd. in Dreisinger

93). “Reason and reflection are lost, and the actions of the persons are directed by the

stronger animal passions” (qtd. in Dreisinger 93). Similarly, the Health Commissioner of

Milwaukee stated that jazz aroused “the nervous system until a veritable hysterical frenzy

is reached.” Similarly, jazz was also seen as symptomatic of moral decay. An unsigned

1921 article in Ladies Home Journal linked jazz music and the “crowd psychology” of

“Negro dances” that produces an “unwholesome excitement” in its listeners and went so

far as to assert that on account of jazz, “the statistics of illegitimacy in this country show

a great increase in recent years” (qtd. in Dreisinger 93).
6 See Russell L. Johnson’s “‘Disease is Unrhythmical’: Jazz, Health, and Disability in

1920s America” for an excellent analysis of this ideology.
7 Sartin, Jeffrey. “Contagious Rhythm: Infectious Diseases of 20th Century Musicians.”

Clinical Medicine and Research 8.2 (2010): 106-13.
8 Rampersad, Arnold. “Langston Hughes’s Fine Clothes to the Jew.” Callaloo: A Journal

of African American and African Arts and Letters 9.1 (1986): 144-58.

 82

9 In her review of The Weary Blues for The Crisis, Jessie Redmon Fauset praised

Hughes’s blues and jazz poems, for their “universal subject[s] served Negro-style,” even

though, as she notes in the same review, she was “no great lover of dialect” (qtd. in

Contemporary Reviews 61). Hughes’s use of vernacular speech is now considered by

critics one the of the hallmark features of his work. Erskine Peters, in his article

“Rhythmic Manipulation and Instrument Simulation in Montage of a Dream Deferred,”

asserts that “Hughes uses black music . . . as aesthetic, social and political referent

because, to a great extent, black music is black history” (34). More recently, critics have

linked Hughes’s blues and jazz poems to non-normative sexuality; for instance, See,

Sam. “‘Spectacles in Color’: The Primitive Drag of Langston Hughes,” and Shane

Vogel’s The Scene of Harlem Cabaret: Race, Sexuality, and Performance. Chicago: U of

Chicago P, 2009.
10 Johnson, Russell L. “‘Disease is Unrhythmical’: Jazz, Health, and Disability in 1920s

America.” Health and History 13.2 (2011): 13-42.
11 Johnson positions jazz’s rise in the 1920s with the Great Migration and technological

advancement such as radio and phonographs. Jazz was controversial to it opponents

because its syncopation, polyrhythmic nature, and musical complexity made it unsettling

and suggested, musically, brokenness and discord (17-19).
12 Coles, Robert A. and Diane Isaacs. “Primitivism as a Therapeutic Pursuit: Notes

Toward a Reassessment of Harlem Renaissance Literature.” Singh, Shiver, and

Brodwin 3-12.
13 Nathan Huggins claims that Hughes “never used ‘primitive’ or African characteristics

to explain American Negroes” (Huggins 164). Similarly, Kathy J. Ogren argues that “he

did not try to develop a ‘primitive’ vision of modern life” (Ogren 128). Other critics

acknowledge the importance of primitivism in Hughes’s early work, but claim that he

repudiated primitivist imagery. Donald C. Dickinson asserts that “In 1930 [Hughes]

renounced the whole body of primitivism (Dickinson 30). David Levering Lewis also

acknowledges that Hughes’s early work is strongly influenced by primitivism, but he

downplays primitivist imagery in Hughes’s later work. Hughes himself, in The Big Sea,

denies that he seriously used primitivist imagery, and suggests that he recognized

primitivism as a fad throughout the Harlem Renaissance (228, 325). More recent critics

tend to see primitivist strands throughout Hughes’s oeuvre, and interpret his own denials

about his use of primitivist tropes as an attempt to protect himself from accusations of

being a Carl Van Vechten imitator. David Chinitz, for instance, claims that Hughes was

sensitive to critics’ assertion that he was influenced by Van Vechten, but argues that

Hughes nonetheless viewed jazz and primitivism as “an attractive and necessary

corrective to prevailing American values” (“Rejuvenation” 64).
14 Hughes, Langston. “Danse Africaine.” The Collected Poems of Langston Hughes. Ed.

Arnold Rampersad. New York: Vintage Classics, 1995. 28.
15 Westover, Jeff. “Africa/America: Fragmentation and Diaspora in the work of Langston

Hughes.” Callaloo 25.4 (2002): 1207-23.
16 Parham, Marisa. “Hughes, Cullen, and the In-Sites of Loss.” ELH 74.2 (2007): 429-47.
17 Scarry, Elaine. The Body in Pain: the Making and Unmaking of the World. New York:

Oxford UP, 1985.

 83

18 See, Sam. “‘Spectacles in Color’: The Primitive Drag of Langston Hughes.” PMLA

124.3 (2009): 798-816. For a good overview of debate about Hughes’s sexuality, see

A.B. Christa Schwartz’s Gay Voices of the Harlem Renaissance. Bloomington: Indiana

UP, 2003. 68-87.
19 “Jazzonia,” as an empire of jazz contrasts sharply and intriguingly with the cover of the

August 1923 issue of The Crisis, which visually narrates the recent history of a real

African empire. The illustration, titled “Ethiopia,” is one of Albert A. Smith’s earliest

contributions to the magazine. In front of a Doric-columned temple inscribed with

ETHIOPIA, there are placed, from left to right, a kneeling figure in shackles, another

kneeling man seen from the back, a woman dressed in traditional Ethiopian clothing who

is holding a young child, and, on the far right, is a young man in academic regalia,

complete with a mortarboard and tassel. Rhonda Reymond reads the image as “a

commentary on contemporary politics in Ethiopia. Reading from left to right, the viewer

is presented with slavery, perhaps what is about to pass into history and, in the center a

female in contemporary clothing representing the present and to the right, the emblem of

the future inaugurated by Ras Tafari’s [later crowned Emperor Haile Selassie I] reforms

in education, the graduate” (222).
20 Hughes, Langston, “Jazzonia.” The Collected Poems of Langston Hughes. Ed. Arnold

Rampersad. New York: Vintage Classics, 1995. 34.
21 Hughes, Langston. “Lenox Avenue: Midnight.” The Collected Poems of Langston

Hughes. Ed. Arnold Rampersad. New York: Vintage Classics, 1995. 92.
22 Hughes, Langston. “Harlem Night Club.” The Collected Poems of Langston Hughes.

Ed. Arnold Rampersad. New York: Vintage Classics, 1995. 90.
23 Hughes, Langston. “Summer Night.” The Collected Poems of Langston Hughes. Ed.

Arnold Rampersad. 59.
24 Critics have noticed the speaker’s anxiety and his unwillingness to face the dawn.

Nicholas Evans claims that while the white mist of dawn in the poem’s last stanza is a

metaphor for the speaker’s shrouded—closeted—sexuality, “the poem evokes a code that

can certainly be interpreted by a knowing minority, yet it occludes that very code with its

disappearing ‘I’ and overall ambiguity, inspiring doubt about the code's very presence”

(228). Shane Vogel argues that Hughes’s Harlem poetry documents a “queer time

consciousness” that resists scholarly efforts to parse out the full range of its nuance:

“Hughes poetically inscribes a queer time consciousness that is impossible to archive

under the official regimes of documentation and verification. The queer time and space of

the afterhours club, in other words, is archived in the line of the poem, if not at the library

at Yale” (Vogel 400).
25 Hughes, Langston. “To Midnight Nan at Leroy’s.” The Collected Poems of Langston

Hughes. Ed. Arnold Rampersad. New York: Vintage Classics, 1995. 57-8.
26Cooley, John. “White Writers and the Harlem Renaissance.” Singh, Shiver, and

Brodwin 13-22.
27 Chinitz, David. Which Sin to Bear: Authenticity and Compromise in Langston Hughes.

Oxford: Oxford UP, 2013.
28 Hughes, Langston. “Negro Dancers.” The Collected Poems of Langston Hughes. Ed.

Arnold Rampersad. New York: Vintage Classics, 1995. 44.
29 Henzy, Karl. “Langston Hughes’s Poetry and the Metaphysics of Simplicity.” Callaloo

 84

34.3 (2011): 915-27.
30 Hughes, Langston. “Nude Young Dancer.” The Collected Poems of Langston Hughes.

Ed. Arnold Rampersad. Vintage Classics, 1995. 61.
31 Tracy, Steven C. A Historical Guide to Langston Hughes. Historical Guides to

American Authors. Oxford: Oxford UP, 2003.
32 Hughes, Langston. “Young Singer.” The Collected Poems of Langston Hughes. Ed.

Arnold Rampersad. New York: Vintage Classics, 1995. 35.
33 Hughes, Langston. “Sick Room.” The Collected Poems of Langston Hughes. Ed.

Arnold Rampersad. New York: Vintage Classics, 1995. 99.
34 Hughes, Langston. “The Negro Artist and the Racial Mountain.” The Nation 122 (June

23 1926): 692-4. Arnold Rampersad identifies this middle-class poet as Countee Cullen.

The Life of Langston Hughes, Volume I, p. 130.
35Jerving, Ryan. “Early Jazz Literature (and why you didn’t know).” American Literary

History 16.4 (2004): 648-74.
36 Rogers, Joel A. “Jazz at Home.” The New Negro: Voices of the Harlem Renaissance.

Ed. Alain Locke. 1925. New York: Simon and Schuster, 1997. 216-24.
37 Onwuchekwa Jemie, in his introduction to Hughes’s work, defines blues poetry as “one

that, regardless of form, utilizes the themes, motifs, language, and imagery common to

blues literature” (44). Jemie classifies much of Hughes’s work, including his prose, as

blues poetry.
38 Chinitz, David. “Rejuvenation Through Joy: Langston Hughes, Primitivism, and Jazz.”

American Literary History 9.1 (1997): 60-78.
39 Daphne Duval Harrison lists disease and affliction in the subject index of her book

Black Pearls: Blues Queens of the 1920s. New Brunswick (NJ): Rutgers UP, 1990.
40 Bontemps, Arna and Langston Hughes. The Book of Negro Folklore. New York: Dodd,

Mead, 1958.
41 Onwuchukekwa Jemie, David Chinitz, and Nicholas Evans argue this position. Arnold

Rampersad, in the first volume of his biography of Hughes, defends Fine Clothes to the

Jew as Hughes’s “most brilliant book of poems, and one of the more astonishing books of

verse ever published in the Unites States—comparable in the black world to Leaves of

Grass in the white” (Life I 141).
42 Novelist Julia Peterkin, in a positive contemporary review of Fine Clothes to the Jew in

Poetry magazine, writes that Hughes “interprets the emotions of primitive types of

American Negroes” (44-45). Peterkin reads the book’s musicality in purely primitivist

terms: “Stark, fierce, tragic bits of life fall into simple words which keep up an insistent

rhythmic beating, beating” (45). After briefly summarizing the multiplicity of voices in

the book’s poems, Peterkin notes that “the beat of the tom-toms runs through them all”

(45). There is no mention of tom-toms in any of the poems in Fine Clothes to the Jew.

While Peterkin interpreted the book’s supposed primitivism positively, as David Chinitz

notes, black critics judged what they perceived as the book’s primitivism much more

harshly than they did The Weary Blues, a book that “might arguably have merited the

charge” (“Rejuvenation” 66).
43 Rogers, of course, was a well-known African American social critic of the era and a

contributor, along with Hughes, to Alain Locke’s influential anthology The New Negro

(1925). The headline for Rogers’s review summarizes his opinion of Fine Clothes to the

 85

Jew and highlights his own status as a cultural critic: “Langston Hughes’ Book of Poems

‘Trash’: Noted Race Critic Attacks Pandering to White Man’s Twisted Notion of What

Race Author’s Would Write.” Pittsburg Courier 12 February 1927. Section 2, page 4.
44 For a contemporary source on racial degeneracy, see Sadler, William Samuel. Race

Decadence; an Examination of the Causes of Racial Degeneracy in the United States.

Chicago: A.C. McClurg & Co., 1922.
45 White author Carl Van Vechten’s controversial novel Nigger Heaven was published

Alfred A. Knopf in 1926. An enormous bestseller among white, middle-class readers,

Van Vechten’s novel was widely denounced in the black press for its incendiary title as

well as its perceived celebration of Harlem debauchery. For many African American

critics in 1927, Hughes was guilty by association of the same crimes as Van Vechten.

Van Vechten remains a problematic figure within Harlem Renaissance Studies for

multiple reasons. His own fiction does seem to revel in Harlem debauchery but at the

same time adheres to fairly standard Du Boisian racial uplift rhetoric. Van Vechten also

did much to promote and mentor African American writers such as Hughes and Nella

Larsen. While Van Vechten was no doubt well-intentioned, there is an element of

paternalism to his engagement with the Renaissance. Bruce Kellner’s “Carl Van

Vechten’s Black Renaissance,” was the first article-length study of Van Vechten’s role in

the Harlem Renaissance. Emily Bernard’s Carl Van Vechten and the Harlem

Renaissance: A Portrait in Black and White. New Haven, CT: Yale UP, 2012 is to my

knowledge the only book-length scholarly study of Van Vechten’s role in the Harlem

Renaissance.
46 Rampersad, Arnold. The Life of Langston Hughes. 2 vols. New York: Oxford UP,

1988.
47 Hughes, Langston. “Drama for a Winter Night (Fifth Avenue).” The Collected Poems

of Langston Hughes. Ed. Arnold Rampersad. New York: Vintage Classics, 1995. 47.
48 Young, Robert. “Langston Hughes’s ‘Red’ Poetics.” The Langston Hughes Review 18

(2004): 16-22.
49 Samuel K. Roberts. Infectious Fear: Politics, Disease, and the Health Effects of

Segregation. Chapel Hill: UNC Press, 2009.
50 Calhoun, Claudia Marie. “Tuberculosis, Race, and the Delivery of Health Care in

Harlem 1922-1939.” Radical History Review 80 (2001): 101-19.
51 Hughes, Langston. “Mazie Dies Alone in City Hospital.” The Collected Poems of

Langston Hughes. Ed. Arnold Rampersad. New York: Vintage Classics, 1995. 126.
52 Hughes, Langston. “The Consumptive.” The Collected Poems of Langston Hughes. Ed.

Arnold Rampersad. New York: Vintage Classics, 1995. 157.
53Moglen, Seth. “Modernism in the Black Diaspora: Langston Hughes and the Broken

Cubes of Picasso.” Callaloo 25.4 (2002): 1188-1205.
54 Moglen’s essay remains, to my knowledge, the only published critical exploration of

“Cubes” to date.
55 Hughes, Langston. “Cubes.” The Collected Poems of Langston Hughes. Ed. Arnold

Rampersad. New York: Vintage Classics, 1995. 175-6.
56 The Spring 2004 issue of The Langston Hughes Review is devoted to Hughes’s

treatment of place. James de Jongh has also examined Hughes’s treatment of place in his

 86

article “The Poet Speaks of Places: A Close Reading of Langston Hughes’s Literary Use

of Place.”
57 Hughes, Langston. “On Human Loneliness.” 1944. Langston Hughes and the Chicago

Defender: Essays on Race, Politics, and Culture, 1942-1962. Ed. Christopher C. De

Santis. Urbana: U of Illinois P, 1995. 230-3.
58 Woolf, Virginia. On Being Ill. 1926. Ashfield, MA: Paris, 2002.
59 Gilroy, Paul. The Black Atlantic: Modernity and Double-Consciousness. Cambridge:

Harvard UP, 1993.
60 Hughes, Langston. The Big Sea: An Autobiography. 1940. New York: Hill and Wang,

1993.
61 This could have been a more serious illness than Hughes suggests. Although neither

Hughes nor his biographers link the Mexico trip to the influenza pandemic of 1918-1919,

it is intriguing to juxtapose the two. Cleveland, Ohio, where Hughes was living with his

mother, just before he and his father left for Mexico, was hit especially hard by influenza,

yet Hughes does not mention the pandemic or its effects on either himself or the city. One

wonders if it is possible that James Hughes took his son to Mexico to prevent the latter

from being infected in a future possible outbreak of the virus. Although the pandemic had

ended by the summer of 1919, no one could have known that for certain at the time since

the pandemic had struck in waves throughout the spring and fall of 1918 and the winter

of 1919. Furthermore, situating the Mexico trip in the context of the influenza pandemic

makes James Hughes seem all the more unsympathetic due to his indifference to his son’s

illness and hospitalization. It is a curious silence on Hughes’s part, although not unusual.
62Kellner, Bruce. “‘Refined Racism’: White Patronage in the Harlem Renaissance.” The

Harlem Renaissance Re-Examined. Ed. Victor Kramer. New York: AMS Press, 1987. 43-

56.
63 Warren, Kenneth W. “Appeals for (Mis)Recognition: Theorizing the Diaspora.”

Cultures of U.S. Imperialism. Eds. Donald Pease and Amy Kaplan. Durham, NC: Duke

UP, 1993. 392-406.
64 Bennett, Juda. “Multiple Passings and the Double Death of Langston Hughes.”

Biography 23.4 (2000): 670-689.
65 Susan Sontag resists the notion of psychosomatic illness, averring that such a diagnosis

places responsibility for the illness on the patient. According to Sontag, psychosomatic

illness is the medical establishment’s version of blaming the victim. See Sontag, Susan.

Illness as Metaphor. New York: Farrar, Strauss and Giroux, 1978. Print.

 87

CHAPTER THREE

Insane Eyes and Insane Stares: The Pathologized Black Body

in the Fiction of Wallace Thurman

Wallace Thurman (1902-1934) is not a writer whose work is associated with the

body or medical issues. Rather, critics who examine The Blacker the Berry (1929),

Thurman’s first novel, tend to so in terms of what that novel’s indictment of intraracial

color prejudice reveals about Thurman’s own supposed self-loathing, or else they

consider the ways in which his satirical novel Infants of the Spring (1932) critiques the

loftier goals of the Harlem Renaissance.1 Thurman understood the discourses of scientific

racism, and he was acutely aware that the knowledge created by power structures such as

the nascent medical profession could be used to reinforce existing racial and gender

hierarchies. At the same time, he understood that the application of medical knowledge

has the power to heal the body’s physical distress. Like his contemporary and friend

Langston Hughes, Thurman’s writing is, in part, a reaction to the ideologies of medical

and scientific racism that were still prevalent in the 1920s and 1930s, but unlike Hughes,

Thurman’s response is to satirize those ideologies by showing their harmful effect on his

characters’ lives. Thurman tends to satirize the era’s medical racism by examining the

unfortunate consequences of widely held cultural beliefs about the black body. In the

texts I will look at in this chapter, Thurman’s early short story “Grist in the Mill” (1925),

and his first novel The Blacker the Berry (1929), I argue that Thurman’s attack on racist

medical traditions about the black body’s pathology is tied to gender and class ideologies

in addition to racial ideologies. In “Grist in the Mill,” Thurman uses the then nascent

 88

medical technology of blood transfusion to satirize the pathology of white paranoia about

race mixing. In The Blacker the Berry, Thurman examines intraracial prejudice within the

black community by demonstrating its negative consequences on the emotional and

physical health of an African American woman.

Thurman’s short life is marked by illness to the extent that virtually all of his

major life milestones are touched by infirmity. Born in Salt Lake City in 1902,

Thurman’s father abandoned his wife and young son three months after Thurman’s birth.

Thurman’s mother subsequently married and divorced a succession of men. According to

his “Autobiographical Statement,” Thurman began school at the age of six in Boise,

Idaho, but became ill, left school, and lived like a “pampered invalid” for two years,

during which time he and his mother returned to Salt Lake City (Thurman “Statement”

91).2 Thurman eventually finished grammar school in Omaha, Nebraska. After his

freshman year of high school in Omaha, “persistent heart attacks made a lower altitude

necessary” so Thurman moved to Pasadena, California in 1918. While in Pasadena, he

became ill with influenza during the global influenza pandemic of 1918-19, before

moving back to Salt Lake City and graduating from high school there in 1920. In the fall

of 1920, Thurman entered the University of Utah to study medicine, but left after his first

semester without taking any pre-med classes. In his “Autobiographical Statement,”

Thurman claimed that as a sickly child he wrote stories, but lost interest in writing as his

health returned. Thurman became interested in writing again as an adult, and enrolled at

the University of Southern California as a journalism student in 1922, but he dropped out

after one semester.

 89

Although Thurman ultimately opted not to study medicine, choosing instead to

study journalism, that he began college as a medical student is telling. According to his

biographer Eleanore van Notten, it remains unclear why Thurman felt motivated to study

medicine. According to van Notten, Thurman “may have been influenced by the popular

belief, especially among the black middle class, that some of the indignities associated

with race could be overcome by joining the ranks of professional men. The visible social

status associated with a career in medicine perhaps played a role in Thurman’s choice”

(85).3 A number of the leading figures of the Harlem Renaissance, such as Nella Larsen

and Rudolph Fisher, were themselves active in the medical field; it was, as van Notten

suggests, one of the few professions in which men and women of color could find

employment, however limited their career options may have been by the era’s racism.4

This thinking among African Americans of the era can be seen in Thurman’s fiction. In

The Blacker the Berry, the protagonist Emma Lou, while a student at USC and longing to

meet other African American students, tries to meet people at the pharmacy school

because “she had been told that there were more Negro students enrolled in the School of

Pharmacy than in any other department of the university” (Berry 47).5 Thurman offers a

characteristically sardonic attitude toward the shift away from a medical to a literary

career in his second novel Infants of the Spring (1932). As the narrator Ray, Thurman’s

alter ego, explains: “A few years ago it was the thing for all Negroes who could get an

education to be professional men, doctors, lawyers, dentists, et cetera. Now, they are all

trying to be artists” (Infants 216).6 Van Notten argues that Thurman ultimately was

unsuited for a career in medicine, due, at least in part, to his being neurotic and a

hypochondriac (84, 86). Whether Thurman could have succeeded in medicine is a moot

 90

point, but I mention Thurman’s personal interest in pursuing a medical career because, as

my analysis of Thurman’s work will show, Thurman tends to approach his characters as

though he is a physician offering a diagnosis. Thurman’s characters are, like their creator,

neurotic, but their neurosis tends to be grounded in their internalization of folk beliefs

about the black body’s pathology rather than racism from the medical and scientific

communities.7 Whatever Thurman’s motives were for considering a medical career, the

texts I will examine reveal him to have had something of a physician’s sensibility, albeit

a mordant one, as his characters attempt to heal their psychic and sometimes physical

wounds.

Thurman moved to New York City in September 1925, and quickly established

himself as a fixture among the Harlem literary community. By the spring of 1926 he

began publishing short stories and essays, while subsequently working as an editor at a

number of different publications. In the next eight years, he published numerous short

stories and essays, three novels, two screenplays, and saw two of his plays produced on

Broadway. He became the only African American to be employed as an editor by a major

New York publishing firm, when he was hired by the Macaulay Publishing Co. in 1932.

Thurman’s brief career ended in 1934 when he died of acute tuberculosis at City Hospital

on Welfare Island, New York.

During the years of the Harlem Renaissance, many of Thurman’s friends noted

the irony of his heavy drinking, hypochondria, and the care he took to avoid getting sick.

The writer and critic Theophilus Lewis, with whom Thurman boarded for long periods of

time during the Harlem Renaissance years, intimated that Thurman was a hypochondriac

with “a propensity for making business for doctors and drugstores” (van Notten 85).

 91

According to Lewis, ‘the total volume of prescriptions which have sloshed over his

[Thurman’s] tonsils would be sufficient to float a battle ship and two destroyers” (qtd. in

van Notten 85).

Thurman’s final illness, however, is not a product of his imagination. In 1934,

Thurman becomes ill with tuberculosis and spends the last six months of his life in the

TB ward of City Hospital in New York. In 1932, Thurman had visited the ward as part of

his research for his final novel, The Interne (1932), written in collaboration with

Abraham Furman, and designed to be an exposé of the deplorable conditions in City

Hospital. In a letter to Langston Hughes dated September 1934, about three months

before his death, Thurman commented on his condition with grim humor: “whodathought

when I was in Carmel [CA] that I would soon end up in the tuberculosis ward of the very

hospital I damned and god-dammed when I wrote The Interne. Ironic, I calls it. Or is

nature finally avenging art” (Writings 131). In the same letter, Thurman documents his

daily regimen of physical exams and medication: “Hypodermic needles of various

lengths stuck in various parts of your anatomy upon the slightest provocation. I’m not

only bored but full of holes and pains. Literally. I feel like a cross between a guinea pig

and a pincushion. And I always thought tuberculosis was a romantic disease” (Writings

131). Thurman’s final letters reveal that the mordant humor of his authorial voice

remained with him to the end: “there is always a spark in Thurman’s letters—even at this

point in his life” (Singh Writings 99). The postscript of his last letter to Hughes, dated a

month before his death, reads like an epitaph: “Thurman is distinctly a has been—so

many people have already buried him. Woe betide ‘em when I am resurrected” (Writings

132).

 92

I have opened with this look at Thurman’s life because there is a gap between the

commonly held critical assumptions about Thurman’s life that his personal problems

were due mainly to his self-loathing regarding his dark skin, and the reality that he was in

poor health from a young age and his health problems were exacerbated by alcoholism.

To suggest that Thurman’s personal failings were due to internalized racism, as some

critics have, is to elide the real role that illness played in Thurman’s life, while at the

same time suggesting that black skin has a pathologizing effect on the black subject. In

Thurman’s fiction, particularly the two texts I examine in this chapter, blackness does

seem to have a pathologizing effect, but it is a mistake to read this as an autobiographical

statement. As will become clear, when Thurman’s characters wrestle with their own (real

or imagined) blackness the conflict arises from their internalization of racist assumptions.

Thurman, however, does not share those assumptions; rather, he is the clinician

describing an illness. Racism functions as a cultural pathology, and Thurman’s objective

is to examine that pathology. It is not, in Thurman’s fiction, the black body that is

inherently ill; rather, it is an American culture dominated by white racism that is sick.

Thurman’s Early Fiction: “Grist in the Mill”

Thurman’s career as a fiction writer began with the publication of his first short

story “Grist in the Mill,” which was published in The Messenger in June 1926. Other than

Thurman biographer Eleanore van Notten’s perceptive commentary, this story has

received no critical attention, which is unfortunate because it demonstrates that even at

the beginning of his career, Thurman is able to dramatize racism’s pathologizing effect

on individuals. The story is a “sardonic treatment of race in the tradition of Kate Chopin

and Charles W. Chesnutt” (Singh Writings 290). Eleanore van Notten sees the influence

 93

of H.L. Mencken in the story: “Both Mencken and Thurman spoke largely in terms of a

fictitious image of rural America which epitomized for them stupidity and provincialism,

particularly on the part of the white Southerner. Because Mencken’s ridicule was

specifically directed towards the South, Thurman too selected this region” (van Notten

113). The text’s two central characters, an urban northern black man and a lazy,

gentleman planter, do seem like stock characters. Thurman satirizes the deeply held

racist attitudes of Southern whites by depicting them to be evidence of mental illness,

even madness, and he does so by using nascent medical technology as a narrative device.

Set in Southern Louisiana in the mid-1920s, it is in this text, more than anything

else he published, that Thurman directly explores the intersection of competing

ideologies of white racial purity and medical discourse. Using parallel narratives,

Thurman shows traditional, racist, cultural institutions colliding with modern cultural

forces such as a professionalized medical field and newly migratory blacks. The story’s

two major characters are Zacharia Davis, an African-American man from Illinois who

has fled to Mexico to avoid being drafted into World War I and who is trying to earn

enough money to return to Chicago, and Colonel Charles Summers “the second,” a

“relic” of the Old South, complete with the unearned military title (Thurman “Grist”

Writings 294).8 Zacharia is emblematic of a confident man of color, but not one who

adheres to New Negro ideology. According to van Notten, “Here, behind the mask, is one

of Thurman’s favourite characters, the urban self-reliant black who lives by his wits and

who feels no racial affiliation with his kinsmen” (van Notten 113). Van Notten goes on to

link Zacharia with Thurman himself: “Here, too, is Thurman himself, devoted to the

Menckenite axiom that life in all its ramifications can only be tolerated if one looks upon

 94

it as a source of constant merriment” (van Notten 113). “Grist in the Mill” is a complex

statement on race that does not conform to either New Negro ideology or the more

mainstream literary depictions of the South. Combining hallucinatory lyricism with sharp

satire, in “Grist in the Mill,” Thurman positions medical technologies and scientific

advancement as antidotes to primitivist racist ideology.

 After suffering sunstroke, Colonel Summers needs a blood transfusion. When his

doctors ask the Colonel’s wife to recommend a suitable donor, she seems uninterested in

aiding his treatment, finally replying, “‘I am no physician,’ and ‘blood transfusion, why

not?’” before closing the door on the doctors, thereby closing the door on any input into

the Colonel’s care (“Grist” 295) . Thurman’s story is not to be read as realism; he does

not explain how sunstroke could necessitate a blood transfusion, but the story does

contain realistic elements related to the era’s burgeoning medical advancements and how

these advancements were perceived in light of existing cultural anxieties about the body.

In the mid-1920s, blood transfusions were still rare in the United States, and rarer still in

poor, rural areas.9 It is conceivable that the spouse of a wealthy planter in rural Louisiana

would have been unfamiliar with the process; moreover, a proper Southern lady such as

Mrs. Summers would have been expected to not discuss base matters such as bodily

fluids. Thurman satirically notes of Mrs. Summers that “her only base of recognition of

the world at all was that she was a direct descendant of an old southern family” (295). In

“Grist in the Mill,” two power structures collide: the older, landed aristocracy and an

emerging medical establishment.

 Mrs. Summers’ inability to involve herself with her husband’s medical emergency

“placed” her husband’s doctors “in an embarrassing dilemma, for there was no

 95

professional blood donor available, and no volunteers forthcoming either” (296). During

the 1920s, blood transfusions were quite painful and time-consuming for the donor as

well as the recipient. There was also considerable mistrust about the procedure because it

was unfamiliar. In addition, blood banks were still several years away from being a

reality, which exacerbated the difficulty that medical personnel faced when finding

suitable blood for transfusion. As Thurman suggests, blood donation was a somewhat

lucrative way for lower and working-class people to earn money. In the late nineteenth

and early twentieth century, these semi-professional blood donors were frequently

African American (in the North), but by the 1920s general cultural anxiety among many

whites about blood mixing, including the fear that many African Americans carried

syphilis and could be passed on through their donated blood made it unlikely that blood

donated by African Americans would be transfused to white patients (Lederer 36-40).10

In the South, where anxieties over race mixing were especially acute, what was an

unlikely scenario in the North was an outright prohibition. For example, in both Arkansas

and Georgia interracial blood transfusions were illegal until the 1960s due to fears about

miscegenation (Nale 108).

Cultural attitudes toward the body and anxieties about blood mixing become the

target of Thurman’s satire. The hospital’s doctors and administrators, Thurman tells us,

remember the times when Colonel Summers has refused to donate money to the hospital

and decide to “play a scurvy trick on him” by using Zacharia’s blood without telling the

Colonel the donor’s identity (295). In actuality, of course, such a scenario actually

occurring in 1920s Louisiana is unthinkable given the era’s racial climate, but Thurman is

writing satirical fiction and can therefore remain unconcerned with strict realism. The

 96

trick that Thurman’s doctors play on Colonel Summers signals the burgeoning medical

profession’s power, even in a stronghold of traditional morés. While they may not be

entirely sympathetic figures, indeed, the doctors are not developed characters in the story

at all, there is a sense that the hospital will survive whatever scandal may arise from

transfusing the blood of a black man into a wealthy white planter. Thurman critiques still

commonly held popular beliefs about differences in the blood of people of different races

by having the blood transfusion cure Colonel Summers’ condition. Even though Thurman

does not narrate the transfusion itself, the procedure links Colonel Summers and

Zacharia. For blood to be transfused successfully at this time did require that the donor

and the receiver be connected by tubing that took blood from the donor and sent it

directly to the receiver. Presumably, Colonel Summers would have been unconscious and

Zacharia would have been awake, which would have put Colonel Summers in a passive

position because he would not have been aware of what was taking place. It can further

be presumed that Zacharia would have been compensated by the hospital, which then

would have passed the expense along to the Colonel without telling him the donor’s

identity.

 This is a bold move on Thurman’s part. Colonel Summers’s anxieties seem at

least partly to be libidinally driven. The libidinal implications become clearer when one

considers that in the 1920s, there were no blood banks at which blood could be stored to

be used at a later time. Rather, all blood transfusions would have done by a procedure

known as “direct transfusion,” performed by “physically uniting the exposed blood

vessels of donors and recipients” (Lederer x). Both donor and recipient would have been

in close proximity to each other while the procedure was performed, and both would have

 97

been under the same risk of infection or other complication; they were, in a sense, equal

partners in this procedure of blood mixing. Blood, or race, mixing traditionally referred to

either heteronormative sexuality that could result in black men fathering children by

white women, and the related, mostly unfounded white paranoia about the “black rapist.”

Thurman satirizes these white racist anxieties by making the two figures involved in race

mixing men; in effect, he queers the racial discourse surrounding race mixing using

medical technology. In this text, an emerging medical technology becomes the means by

which outdated ideologies about the body are discarded. Colonel Summers represents

those outdated ideas. His blood transfusion is all too successful; not only does it save his

life but also, Thurman suggests, there is something healing and restorative in the death of

assumptions about blood.

Shortly after the successful transfusion, Zacharia is arrested during a raid at an

illegal gambling establishment deep in the Louisiana bayou. During the raid, a white

sheriff’s deputy is stabbed to death, a crime for which Zacharia is prosecuted because the

other black men who were arrested in the raid are protected by their white employers.

Zacharia is slow to realize the extent of the predicament he now faces, but once he

understands that he is going to be hanged, he reacts by becoming physically ill: “His

bronze colored face grew wan and sickly. His beady eyes became more and more

screwed up until it seemed as if they would completely retreat into the protective folds of

their wrinkled sockets” (298). Zacharia’s imprisonment transforms him from the

confident man he is during his first appearances in the story to one driven to physical

illness by confinement. His impending execution also causes Zacharia’s mental state to

collapse: “Even the firm lower lip, his one sign of forceful character, drooped, and

 98

mutely asked for pity” (298). Here Thurman shows that Southern racial injustice can have

a debilitating effect on the body’s physical condition. The sense of disempowerment

caused by his confinement has emasculated Zacharia; the drooping lower lip that “mutely

asked for pity” conforms to a stereotypical image of the subservient Southern black male.

Zacharia’s mental state suffers as well:

The date of his departure [to the state penitentiary, where he will be

executed] drew near, and Zacharia became pitifully panic stricken. The

four walls of his lousy cell seemed to be gyrating mirrors sordidly

reflecting his certain doom. The bars running diagonally across the cell

door and standing upright in the cell window all seemed to assume the

personality of ballet dancers attired in hemp, and forming twirling circular

figures, lunging at him with menacing loops. Everything choked him, his

food—the air—even thought. Incipient nausea tortured him. (298-9).

Zacharia’s reaction to his impending execution—panic attacks, hallucinations,

nausea—is a series of physiological responses that speak to the stress under which his

body and mind has been placed. The physical and emotional trauma that his body

undergoes echoes the racial trauma that is being enacted on his body; Zacharia will soon

be literally choked when he is hanged for the deputy’s death. While earlier in the story,

medical technology could be employed to save the life of Colonel Summers, Thurman

makes it clear that there are still limits to modernity’s reach because Zacharia’s physical

ailments will not be cured since his physical and emotional illness is the result of a still

firmly entrenched racist culture. Zacharia’s hallucination that the bars of his cell are

 99

ballet dancers speaks to his urban, sophisticated background. At the same time, this

passage vividly depicts the physical suffering that results from enforced confinement.11

Before he is hanged for the death of the deputy, Zacharia sends for Colonel

Summers. For their own amusement and curiosity as to what a condemned black man

could want with a “stuck up” white man, the guards pass along Zacharia’s message to the

Colonel, who visits the condemned man (Thurman “Grist” Writings 299). Zacharia

reveals to Colonel Summers that he donated the blood that saved the Colonel’s life.

After revealing to Colonel Summers that it was he who saved his life, Zacharia

disappears from the story, although he is apparently hanged for the policeman’s death.

According to van Notten, Thurman borrows from Mencken a “technique of ridicule

rather than the traditional black strategy of preaching, pleading, and protest” (113).

Thurman’s shift to Colonel Summers’ point of view is deliberate: “Indeed, Thurman

shifts from Zach Davis to the Colonel at the very point in the story where indignation

about Davis’ lot might distract from the satirical intent of the tale” (van Notten 114).

Whatever Thurman’s narrative motive, this shift from Zacharia to Colonel Summers

mirrors the transfusion procedure; in effect, the narrative arc of the story follows

Zacharia’s blood from Zacharia’s body to Colonel Summers’.

Thurman does not offer a motive for Zacharia’s telling Colonel Summers, but it

should be noted that during this time white blood donors were frequently celebrated, and

could even become local celebrities if the person whose life they saved was noteworthy

(Lederer 36). Perhaps Zacharia thinks the Colonel will intercede on his behalf; instead,

the revelation that the blood of a man of color saved his life causes the Colonel to

become violently ill to the extent that he becomes bedridden. According to van Notten,

 100

“the deficiencies of the rural South, which Thurman probably had learned to appreciate

through Mencken’s polemics against the region, are illustrated by Colonel Summers’

mental and physical disintegration” (van Notten 114). In a sense, Zacharia and Colonel

Summers trade places during their jailhouse meeting: Colonel Summers, who has been a

figurative prisoner of his own racism, literally imprisons himself in his bedroom as his

fear that he is becoming black causes him to panic. He checks his reflection in a mirror:

“Eagerly, insanely, he peered into it, and what he saw there evidently pleased him, for the

drawn features relaxed a trifle, and only the eyes, the weak, pitiful eyes, remained

intensely animate as they peered and peered into the mirror. Then his strength gave out”

(300). Colonel Summers’ physical condition now mirrors Zacharia’s earlier condition.

Colonel Summers, who was once confident and secure in his identity, has had his

assumptions about his own body and racial identity upended by his inability to reconcile

the healing property of the blood that saved his life with his own racist assumptions about

race. Colonel Summers experiences panic, fear, but unlike Zacharia, paranoia. Zacharia

is correct to believe himself in danger due to the racism of the culture in which he finds

himself; Colonel Summers, on the other hand, believes himself to be transforming into a

black man. Perhaps Zacharia achieves a Pyrrhic victory; by telling the Colonel that it was

his blood that saved his life, Zacharia forces Colonel Summers to confront his own racist

fears. The irony is that it is the blood transfusion that both gives Zacharia a life beyond

his jail cell as his genetic material integrates with that of Colonel Summers and

temporarily saves Colonel Summers’ life before his own psychic wounds drive him mad

to the point of death.

 101

Like Zacharia, Colonel Summers hallucinates, but his images, in contrast to the

sophisticated images of ballet dancers that haunt Zacharia, are decidedly primitivist: “. . .

for the tree tops, glistening wet and swaying with the wind, assumed the shapes of savage

men, rhythmically moving to the tune of a tom-tom, rhythmically tossing to the

intermittent thud of the reverberating thunder” (300). In the previous chapter, I argued

that Langston Hughes uses primitivist imagery as a signifier of the black body’s inherent

health; in contrast, Thurman uses primitivist imagery here to signify a white man’s racist

delusions when confronted with evidence that race is an inherently unstable construct.

With no realistic knowledge of black people’s lives, Colonel Summers’ feverish mind

constructs blackness in exaggerated, primitivist terms. It is not “savage men” outside his

window that terrorize Colonel Summers; it is his own savage beliefs about race.

As his fever rages, Colonel Summers imagines that he sees Zacharia hanging

from a tree outside his bedroom window:

His insane eyes set in a bearded skull conjured up strange figures when the

lightning flashed. Each tree assumed a definite personality. That broken

limb dangling from the tree just beyond the fence was Zacharia, and as it

gyrated wildly in the night, it seemed to whisper to the wind, ‘He is my

brother, my brother, my brother,’ while the wind broadcasted the whisper

through the night. And then that tallest tree so close to the house was

himself, a black reproduction of himself with savage sap surging through

its veins. It too reveled in the wildness of the night; it too exulted in being

pelted by the wind-driven rain drops and in responding to the rough

rhythm of the thunder god’s tom-tom. (301)

 102

This is a remarkable passage. Even though Colonel Summers’s “insane eyes” continue to

see the world in racist terms (the broken limb that represents Zacharia “gyrated wildly,”

“savage sap”), he is beginning to acknowledge his connection to Zacharia. That the two

trees that symbolize Zacharia and Colonel Summers are outside the Colonel’s bedroom is

telling in that it suggests the intimate bond the two men share, as does the voice of the

wind that whispers that the two men are brothers. In addition, the image of the tree that

the Colonel imagines to be Zacharia has a broken limb, which suggests Zacharia’s own

fate as a lynched black man. The image the Colonel sees of himself—“a black

reproduction with savage sap surging through its veins”—recalls the Colonel’s panicked

self-examination of his reflection in a mirror, and the savage sap refers to the transfused

blood the Colonel has received from Zacharia. That he now sees himself as a

“reproduction” suggests that his new subjectivity is the result of his union with

Zacharia—the mixing of their blood—but also suggests that he now sees himself as

unreal and inauthentic. The story ends with Colonel Summers’ dying in a feverish haze,

convinced that he has literally, physically become black. Presumably, the unnamed

person who enters his room in the story’s last line screams because she has found the

Colonel dead on the floor; however, it is just as possible that the Colonel has actually

“turned black.” The text is silent on this part, an ambiguous irony. The Colonel’s own

racism, fear, and ignorance are what kill him.

“Grist in the Mill” signifies on white fears of racial transformation, but does so in

a way that would have been inconceivable before the advent of modern medicine and

viable blood transfusions. By satirizing Southern attitudes toward the mixing of blood,

Thurman reveals those attitudes to be wholly irrational. Colonel Summers is a ridiculous

 103

character not because he actually does transform into a “nigaw” or even because he is

driven to madness and death due to his racist ideology (301). Instead, Thurman intimates

that it is the psychological and spiritual sickness of American racism that leads Summers

to almost will himself to die rather than simply acknowledge that he has gotten a blood

transfusion from a man of color. In a way, it is understandable why Thurman eschews the

easy sentimentality of lamenting the unfortunate end that his black character comes to;

Thurman, like a doctor determined to find the root cause of an illness rather than merely

treat a symptom, explores the pathology of white, male, upper class, southern racism.

The medical establishment in this story is a harbinger of modernity; it is the

interns, along with Zacharia, who bring about Colonel Summers’s madness. The hospital

interns understand all too well the southern morés that demand the segregation of whites

and blacks, and no doubt understand that race mixing—generally understood to refer to

sexual intercourse between whites and blacks—is taboo. The “trick” that the interns play

by transfusing Zacharia’s blood into Colonel Summers’ body speaks to a white-

dominated, racist society’s fears about race mixing.

In the nineteenth century, scientific racism was used to justify Southern slavery.

Since people of African descent were constructed as genetically inferior to white,

Northern Europeans, keeping Africans enslaved was not a moral issue, according to the

era’s ideology.12 By the twentieth century, much of the thinking that underscored

scientific racism had been discredited, but there was still a widespread popular belief that

miscegenation produced inherently ill people. Historian R.B. Kershner, in his

examination of degeneration in British and American culture, points out that Victorian

anthropologists believed that “not only did the mixing of the ‘natural races’ dilute the

 104

qualities of the superior race, it could also produce a ‘mongrel race’ devoid of the best

qualities of either” (430).13 Kershner goes on to demonstrate that this belief maintained

popular currency long after it had been scientifically disproven. Furthermore, as John

Nale has demonstrated, Victorian anxieities about blood lines functioned as a metaphor

for larger concerns. Citing the work of Arthur de Gobineau (1816-1882), the French

theorist who coined the term “Aryan race,” Nale argues that for Gobineau blood “is the

common bond that unifies a civilization” (106).14 According to Gobineau, miscegenation

was not a threat to an individual’s physical health; rather, race mixing threatened to

degrade the essence of an entire culture: “blood, so long as it is pure, is manifested in the

social bond or spirit of a people” (Nale 119). Colonel Summers’s insanity is a reflection

of white racist fears about the loss of racial purity and, by extension, cultural hegemony,

which would result from miscegenation.

Since the ideology that blood is synonymous with cultural (im)purity underpins

anti-miscegenation ideology, “Grist in the Mill,” then, is an attack on white supremacist

beliefs that race mixing would lead to cultural degeneration; these attitudes were still

widely prevalent when Thurman published “Grist in the Mill,” even though they had been

discredited by biologists. Thurman satirizes not only white, racist, Southern attitudes

about the body, but also the discredited beliefs about the negative outcomes that the

dominant culture associated with race mixing. Colonel Summers’s new subjectivity, that

of a man carrying black blood, makes him, in his own mind if not in actuality, black. This

new subject position, which drives the Colonel mad, is in essence the offspring of his

transfusion from Zacharia.

 105

The Blacker the Berry (1929)

Thurman shows how internalized racism can damage the psyche of a member of

the African American community in his first novel The Blacker the Berry (1929). The

story of Emma Lou Morgan, a dark-skinned woman originally from Boise, Idaho, who

moves to Harlem after failing to graduate from the University of Southern California,

Thurman hoped the novel’s unflinching critique of intraracial color prejudice within the

black community would ignite controversy. In “Notes on a Stepchild,” a brief essay in

which he describes his writing life, Thurman, referring to himself in the third person,

writes:

True, he had made no mention of the difficulties Negroes experience in a

white world. On the contrary, he had concerned himself only with Negroes

among their own kind, trying to interpret some of the internal phenomena

of Negro life in America. His book was interesting to read only because

had had lain bare conditions scarcely hinted at before, conditions to which

Negroes chose to remain blind and about which white people remain in

ignorance. But in doing this he realized that he had fixed the blame for

these conditions on race prejudice. (Writings 239).15

Thurman explains his purpose by using medical language; the African American

community has a “condition,” its own color prejudice that privileges lighter skin over

dark, to which it is “blind.” Unfortunately for Thurman, rather than expressing shock or

outrage at the novel’s themes, most contemporary critics found The Blacker the Berry to

be merely badly written. An unsigned review for the New York Times Book Review

described the novel as a “merely competent, somewhat amorphous story,” in which the

 106

author “reports where he should be dramatizing the world” (“Harlem Negroes” 6).16

Eunice Hunton Carter, writing for Opportunity, was unhappy with the “immaturity and

gaucherie of the work” (Carter 162).17 Not all critics were entirely displeased; W.E.B. Du

Bois praised the novel for tackling the subject of intraracial prejudice, but ultimately

found the novel flawed due to the lack of positive development for Emma Lou: “[T]here

seems to be no real development in Emma’s character; her sex life never becomes nasty

and commercial, and yet nothing seems to develop in her beyond sex” (Du Bois 249).18

Du Bois went on to argue that the novel would have succeeded had Thurman placed a

stronger emphasis on racial uplift. The lack of racial uplift suggests to him that Thurman

holds a “self-despising” racial outlook, and that he seems to “deride blackness” (Du Bois

250). I argue that Thurman, rather than “deride blackness,” attempts in this novel to

reveal the psychological pressure that intraracial prejudice exerts on the black, female,

middle-class subject, and that Harlem functions in the novel as a site of healing.

Most critical readings of The Blacker the Berry have focused at least to some

extent on the biographical similarities between the novel’s protagonist, Emma Lou, and

Thurman. These critics take their cue from Langston Hughes, who in his autobiography

The Big Sea pointedly identifies Thurman as dark skinned: “he was a strangely brilliant

black boy” and goes on to suggest that Thurman’s bitterness was the result of the

prejudice he experienced because of his dark skin tone (Hughes 234).19 Richard Bruce

Nugent, who was one of Thurman’s closest friends at the time the novel was published,

even asked Thurman why “he had made himself into a woman in the novel” (Van Notten

224). Dorothy West, another close friend of Thurman’s, also believes that Thurman

makes his protagonist female to occlude the biographical similarities between himself

 107

and Emma Lou (West 79).20 More recently, Thadious M. Davis has looked at The

Blacker the Berry in the context of “the sociocultural reasons for an emphasis on the

representations of the female or the feminine in African American literature” in the years

before Richard Wright’s “masculinization of African American fiction” in the late 1930s

(Davis 98).21 Davis asserts that the similarities between Emma Lou and Thurman himself

represent a “textual strategy” in which an African American male writer “respond[s] to

racial separation and oppression by assuming a female face” (Davis 114).

There are biographical similarities between Thurman and Emma Lou, but it is a

mistake to read the novel as strictly autobiographical; Thurman, could have, after all,

made his protagonist male. Thurman was an ambitious writer, and sought for himself a

place in the larger context of American literature. Granville Ganter notes that like

Dreiser’s title character in Sister Carrie, Emma Lou is a young woman adrift in the large

city; in fact, Ganter argues that Thurman “seems to have wanted to write a black Sister

Carrie” (Ganter 88).22 Daniel Walker persuasively argues that through Emma Lou

Thurman interrogates gender by exploring how intraracial prejudice and patriarchy

intersect; the novel is, therefore “an indictment of Negro society and a specific analysis

of the unique position, or lack, thereof, of the dark skinned Black woman within that

society” (Walker 155).23 As Singh points out, Thurman sought to become a public

intellectual; to that end, The Blacker the Berry is perhaps Thurman’s most complex

fictional interrogation of the black community’s attitudes toward race, class, and gender.

Daniel Scott III claims that “caught between the era’s demand for the exotic and the

race’s desire to present edifying themes, it is an extraordinary novel that dwells on the

border between Van Vechten and Du Bois, between fiction and memoir, between a

 108

radical interrogation of race and a surprising assertion of sexuality” (Scott 327).24 Scott

argues that what most critics read as the novel’s failings should in fact be read as “tropes

that question racial, class, gender, and erotic identities” (Scott 327). Using Judith Butler’s

theory of performativity, Scott argues that the novel should be re-evaluated based on

Thurman’s “portrayals of Harlem’s moral and sexual ambiguity, in his questioning of

parameters by which most Americans conceptualize and/or discuss race and its

relationship to gender, class, and sexuality” (Scott 329). In a reading that extends Scott’s

analysis of Thurman’s fictionalized Harlem, Martha E. Cook argues that The Blacker the

Berry is structurally organized by its protagonist’s “geographical flights” as “she seeks a

community that will accept and support her” (Cook 152).25 Recent critical approaches

like those adopted by Scott and Cook raise intriguing points about Thurman’s interest in

how race, class, and gender intersect. In the following discussion, I argue that Thurman’s

protagonist, Emma Lou, uses toxic chemicals in a misguided attempt to lighten her skin

because she has internalized pathologizing discourses about the black female body.

Furthermore, Thurman uses decidedly medical terminology and imagery to interrogate

the unique pressures black middle-class ideology exerts on black women.

 Like Sister Carrie, The Blacker the Berry opens with a section that takes the

reader inside its protagonist’s mind as she is preparing to leave an unhappy home: “More

acutely than ever before Emma Lou began to feel that her luscious black complexion was

something of a liability, and that her marked color variation from other people in her

environment was a decided curse” (Thurman Berry 21). In medicine, an acute condition

is one with a rapid onset; by opening the novel with a description of Emma Lou’s

perception of her dark skin as a “curse” and a “liability,” Thurman begins to suggest that

 109

Emma Lou’s growing awareness of how her skin tone is different from her family’s is

symptomatic of a cultural neurosis that plagues Emma Lou.26 Emma Lou ruminates on

the genetic reasons for her dark skin tone: “Biologically, it wasn’t necessary either; her

mother was quite fair, so was her mother’s mother, and her mother’s brother, and her

mother’s brother’s son; but then, none of them had had a black man for a father” (21).

Emma Lou is quite aware that her skin tone is not a literal curse, but rather is the result of

her parents’ genes, yet is unable to use that knowledge to build a healthy sense of self-

worth.

 The narrator makes it clear that Emma Lou’s family is the cause of her damaged

sense of self-worth: “It was an acquired family characteristic, this moaning and grieving

over the color of skin” (21). Emma Lou’s family tries to lighten her skin: “Everything

possible had been done to alleviate the unhappy condition, every suggested agent had

been employed, but her skin, despite bleaching, scourging, and powderings, had remained

black—fast black—as nature had planned and effected” (21). Emma Lou’s dark skin is an

“unhappy condition,” like a chronic medical condition, and the remedies to which her

family subjects her, while not uncommon at the time, have a decidedly curative intent.

For Emma Lou’s light-skinned middle-class family, her dark skin is a medical situation,

and by treating it as such, the family unwittingly advances a white supremacist agenda.27

Emma Lou’s family hates her dark skin, and manifests that hatred by forcing Emma Lou

to undergo “bleaching” and “powderings.” That there are available products such as

bleaches, skin creams, and powders advertised with the promise to lighten the skin

reveals that Emma Lou is not unique, nor is her story anecdotal; rather, Emma Lou is one

customer of a large industry that supports itself by convincing people of color that their

 110

skin color is an adverse medical condition. The “remedies” that Emma Lou’s mother and

grandmother use to lighten Emma Lou’s skin represent the nexus of the pharmaceutical

industry and commodity capitalism.28 Pharmaceutical products such as skin creams and

bleaches have long been marketed to people of African descent with the promise that

greater economic opportunity and social acceptance will be available to them—if they

buy the skin lightening merchandise. Emma Lou’s family has accepted the

pharmaceutical-capitalist myth that lightening one’s skin is a panacea for the effects of

institutionalized racism. As the novel continues, Thurman makes it clear that Emma

Lou’s family’s attitude to Emma Lou’s skin tone is consistent with that of the larger

African American community.

In addition, the “scourging” that forms part of the ritual of “bleaching, scourging,

and powderings” is an interesting word choice. Here used as a transitive verb, scourging

usually refers to the “infliction of blows with a whip” (Oxford English Dictionary Def.

1a).29 Thurman’s intention is clearly satirical; it speaks to the level of desperation in

Emma Lou’s family that the word the narrator chooses to describe their attempted

excoriation is synonymous with flogging. Scourge is also a noun that means devastation

from war or pestilence; for instance, a plague can be described as a scourge. Thurman

highlights how irrational Emma Lou’s middle-class family really is since Emma Lou’s

skin tone is, for them, a source of devastation and ruin. Thurman shows that Emma Lou’s

middle-class family has so internalized the wider cultural racism that their responses are

irrational, counterproductive, psychologically damaging to Emma Lou, and, ultimately,

pointless.

 111

 The products that Emma Lou’s family uses to lighten her skin have traditionally

been marketed to women, evidence that the social, cultural, and economic pressures that

face African Americans have been more strongly applied to women of color. Emma

Lou’s family is aware of the greater difficulty Emma Lou will face as a dark-skinned

woman: “[S]he should have been a boy, then color of skin wouldn’t have mattered so

much, for wasn’t her mother always saying that a black boy could get along, but that a

black girl would never know anything but sorrow and disappointment” (22). Presumably,

if Emma Lou had been born male her family would not insist on lightening her skin,

which suggests that Thurman chose to make his protagonist female in order to highlight

the unique pressure that women of color face in a systemically racist society. Emma Lou

understands all too well that gender expectations are as much a part of the dilemma as

racism: “There was no place in the world for a girl as black as she anyways. Her

grandmother had assured her that she would never find a husband worth a dime, and her

mother had said again and again, ‘Oh, if you had only been a boy!’ until Emma Lou had

often wondered why it was that people were not able to effect a change of sex or at least a

change of complexion” (33). Emma Lou understands the solution to her problem does not

involve changing location, which is what she eventually does, but is a medical procedure

that could change either her sex or her complexion. W.E.B. Du Bois famous declared that

“the problem of the twentieth century is the problem of the color line,”30 but for Emma

Lou the problem is both a color line and gender line.

 After she moves away from Boise to attend college, Emma Lou hopes to meet

“the right sort of people” who will accept her; however, the class consciousness and

internalized racism that her family has inculcated make it impossible for her to form

 112

meaningful bonds with other people (46). Thurman suggests that because Emma Lou has

thoroughly internalized her family’s and community’s racism she is unable to

emotionally connect with other people of color: “It was the custom always of those with

whom she came into most frequent contact to ridicule or revile any black person or

object. A black cat was a harbinger of bad luck, black crepe was the insignia of

mourning, and black people were either evil niggers with poisonous blue gums or else

typical vaudeville darkies” (24 emphasis added). In addition to the negative associations

that blackness carries for Emma Lou’s community, black skin is coded specifically as

“poisonous,” as if being of African descent were toxic. The pharmaceutical treatments

that Emma Lou’s family foists on her are an attempt to ameliorate the toxicity of black

skin. As one of Emma Lou’s mother’s friends suggests, “‘Try some lye, Jane, it may eat

it out. She can’t look any worse’” (32). The irony of Emma Lou’s situation is that the

supposed cures, such as lye, are themselves toxic.

When Emma Lou meets Hazel Mason, another dark-skinned woman at USC, she

is revolted by Hazel’s uncouth manner and loud clothes, which she sees as evidence of

Hazel’s “primitive heritage” (44). For Emma Lou, Hazel represents her fears that other

black students will perceive her as “primitive.” Emma Lou has so assimilated the racist

assumptions about class and skin color that she is unable to see Hazel’s good qualities,

even though she does acknowledge that Hazel’s “good nature is infectious,” an idiomatic

medical expression that speaks to the extent to which Emma Lou fears being associated

with Hazel (45). For the middle-class Emma Lou, Hazel’s working-class background is a

contagion, which threatens to damage her own reputation. She eventually cuts off contact

with Hazel after the latter begins “playing the darky for the amused white students . . . the

 113

very tone and quality of her voice designated her as a minstrel type” (55). Emma Lou

wishes Hazel “would be less vaudevillian” (56). As I noted earlier, Emma Lou’s

perception of blackness conflates minstrel stereotypes with toxicity (“poisonous gums”).

Hazel, because her own skin is dark and because she does not conform to the normative

behavior of black, middle-class womanhood figuratively becomes, for Emma Lou, toxic

herself, and is further evidence that Emma Lou’s classism and internalized racism are

closely related. Furthermore, Emma Lou’s equation of blackness with “poisonous gums”

becomes ironic when one remembers that she uses real harmful chemicals in a misguided

attempt to lighten her skin.

As the days pass and Emma Lou has yet to meet any students of color besides

Hazel, she seeks a pharmaceutical solution to her loneliness, but does not attempt to

bleach or powder her skin. Instead, she wanders around the School of Pharmacy because

“she had been told that there were more Negro students enrolled in the School of

Pharmacy than in any other department of the university” (47). As Emma Lou walks past

a group of African American students, the novel’s point of view shifts for the first time;

the third-person narrator leaves Emma Lou’s consciousness and relates the students’

conversation.

When the pharmacy students observe Emma Lou walk past them, they privately

refer to her as “some new ‘pick’” and “‘hottentot’” (48). The students’ comments about

Emma Lou’s skin tone provide the first evidence that the color prejudice she experiences

from her family also occurs in the wider black community. It is telling that the pharmacy

students discuss Emma Lou in racist terms; unlike in “Grist in the Mill” where medical

professionals represent modernity, here the pharmacy students represent outdated, yet

 114

still prevalent, ways of thinking about the black, particularly female body. The pharmacy

students refer to Emma Lou as a “pick,” short for pickaninny, and “hottentot,” both terms

that are fraught with meaning as racist signifiers of colonialism and the various ways in

which the black (female) body has been pathologized. In this scene, the pharmacy

students refer to Emma Lou with language that constructs the black female as a medical

and scientific curiosity, in an exchange that echoes the surveillance under which black

women’s bodies have been observed and pathologized in various imperial situations.31

Thurman’s use of the word hottentot calls to mind Sara Baartman (1790-1815), a

Khoisan woman who was held in slavery and exhibited in London and Paris as the

“Hottentot Venus” in the early nineteenth century. As Sander L. Gilman points out, Sara

Baartman, the “Hottentot Venus,” was “the central image of the black female” and came

to “dominate all medical description of black women during the nineteenth century”

(“Black Bodies, White Bodies” 216).32 Nineteenth-century naturalists pathologized

Baartman’s body (and, by extension, the bodies of all women of color) by linking her

primary and secondary sex characteristics to her supposed lasciviousness: “In the

nineteenth century, the black female was widely perceived as possessing not only a

‘primitive’ sexual appetite but also the external signs of this temperament-‘primitive’

genitalia” (Gilman “Black Bodies, White Bodies” 213). Gilman goes on to assert that the

sexuality of women of color has traditionally been pathologized based not only on sex

characteristics but also on skin color (231). When the pharmacy students deride Emma

Lou’s skin color, they reproduce a pernicious medical myth about the sexuality of women

of color by participating in a discourse that pathologizes African American women’s

bodies This scene, then, is perhaps Thurman’s harshest attack on the intraracial prejudice

 115

of the black community because of the pharmacy students’ class position. Furthermore,

Thurman’s satire here is clearly targeted at the New Negro movement because as

educated members of the black middle class, the pharmacy students are the prototypical

Talented Tenth.

 While at USC, Emma Lou adheres to the New Negro ideology of the bourgeois

Talented Tenth. For her, “the people who really mattered” are “the business men, the

doctors, the lawyers, the dentists, the more moneyed Pullman porters, hotel waiters, bank

janitors, and majordomos” (60). The pharmacy students Emma Lou tried to befriend

could easily be added to this list. Emma’s Lou’s classism is inextricably bound to her low

sense of self-worth as a dark-skinned woman, which she conceptualizes as a disability:

“A wife of dark complexion was considered a handicap unless she was particularly

charming, wealthy, or beautiful” (60). Emma Lou has internalized her mother’s and

grandmother’s hand-wringing over her dark skin to the point that now Emma Lou is

anxious about whether she will be able to maintain her middle-class status: “In fact, all of

the Negro leaders and members of the Negro upper class, were either light-skinned

themselves or had light-skinned wives” (60). As Catherine Rottenberg points out, “the

‘or’ in this sentence indicates that very black men could and did become leaders and

professionals and that their own skin color did not necessarily hinder their success”

(Rottenberg 63).33 Thurman is acutely interested in the cultural and psychological

pressures faced by dark-skinned middle-class women; this passage indicates that such

pressure is extremely anxiety inducing. Thurman explicitly links this anxiety to the New

Negro ideology of the Talented Tenth, and reveals the stress under which a dark-skinned

middle-class woman like Emma Lou would have found herself: “The college youths on

 116

whom the future of the race depended practiced this precept [of marrying light-skinned

women] religiously” (60). Emma Lou’s self-loathing, then, can be read as neither a

projection of Thurman’s hatred of his own dark skin, nor a critique merely of intraracial

prejudice within the black community. Rather, Thurman calls into question the elitism of

the New Negro movement by pointing out the perception among the Talented Tenth that

a healthy future of the race depended on educated men marrying lighter-skinned women.

While The Blacker the Berry is not as sharply satirical as much of his other fiction,

Thurman suggests that the black middle class, represented by Emma Lou’s mother,

grandmother, and the pharmacy students at USC, is unhealthy in its preoccupation with

light skin. If Emma Lou’s dark skin is disabling or a “handicap,” it is not only because of

the dominant culture’s racism but also, and perhaps even more crucially because of, color

prejudice and patriarchy within the middle-class black community. The Blacker the Berry

is, then, about Emma Lou’s quest to become enabled, to construct an identity that does

not assume her dark skin is a handicap. Ironically, it is when Emma Lou moves to

Harlem, the mecca of the New Negro, that she is able to eventually reject the elitist

elements of middle-class New Negro ideology.

 In an extension of readings offered by critics like Scott who argues that the

Harlem of Thurman’s fiction is liberating, Catherine Rottenberg argues that Harlem, for

Emma Lou, while ultimately emancipatory, is not solely liberating because: “‘the city’

cannot be understood as a site of emancipation from dominant cultural norms or

constraints, since normative schemes are what bring subjects into being and help

constitute subjects’ desires, aspirations, and identifications. In other words, there is no

‘escape’ from regulatory ideals” (Rottenberg 67). Harlem, despite its possibilities, is still

 117

a product of racist, patriarchal, classist dominant culture. In addition, the black middle

class of The Blacker the Berry has internalized much of the racism of the dominant

culture, and reproduces its patriarchy and classism, which leads Emma Lou to revert to

using harmful chemicals to lighten her skin.

When Emma Lou speaks to the head of an employment agency about becoming a

secretary to an African American businessman, for instance, she is advised to go to

Teachers’ College and take a job in the school system because “‘lots of our Negro

businessmen have a definite type of girl in mind and will not hire any other’” (Berry 94).

The “definite type of girl” is one who is lighter skinned than Emma Lou. As she

continues to struggle to gain an economic foothold in Harlem, Emma Lou again attempts

to bleach her skin by swallowing arsenic wafers, “which were guaranteed to increase the

pallor of one’s skin” (121). The mordant humor of this line underscores the extreme

lengths to which Emma Lou will go in that she is willing to literally poison herself. The

alienating effect Harlem has on Emma Lou mirrors the difficulty she had fitting in with

the black middle class in Boise and Los Angeles; her mother’s and grandmother’s

prophecies about the cultural pressures placed on dark-skinned women seem to come to

pass. Since Emma Lou takes the arsenic wafers during a time in which she is virtually

unemployed and unable to meet other members of the black middle class, it seems that

her use of these agents is related to her tenuous economic and social position as an

unmarried woman. Emma Lou’s reasoning seems to be that if her skin were lighter, her

situation would improve; she would find meaningful work and meet “the people who

really mattered” (60). Tellingly, the wafers do not lighten Emma Lou’s complexion; they

worsen it: “the only effects were an increase in blackheads, irritating rashes, and a

 118

burning skin” (123-4). Emma Lou’s swallowing of arsenic wafers is an act of racial

violence against her own black skin.34

Thurman’s language remains detached and clinical throughout the novel; the

narrative voice tells the reader about Emma Lou’s behavior without judging her. The text

treats Emma Lou’s sexuality quite openly, and that openness is intriguing when one

considers that black middle-class female sexuality was, at the time of the novel’s

publication, still subject to pathologizing narratives. In her introduction to Nella Larsen’s

Quicksand (1928), Deborah McDowell notes that “black women novelists have treated

sexuality with caution and reticence,” and she goes on to assert that “this pattern is

clearly linked to the network of social and literary myths perpetuated throughout history

about black women’s libidinousness” (McDowell xii).35 These myths began in the

eighteenth century with the (pseudo)scientific construct of the pathologized black female

body. As a black middle class emerged in the late nineteenth century, “U.S. black women

reformers began to develop strategies to counter negative stereotypes of their sexuality

and their use as a justification for the rape, lynching, and other abuses of black women by

whites” (Hammonds 132).36 Historian Evelyn Brooks Higginbotham claims that by the

early twentieth century the chief strategy was a “politics of silence” about black female

sexuality (Higginbotham 262).37 The “politics of silence” sought to counter the stereotype

of the sexually licentious black woman by promoting proper Victorian morality through

silence about sex. By presenting Emma Lou as unapologetically sexually active,

Thurman risks presenting her as a pathologically libidinous black woman, but I argue

Emma Lou uses her sexuality the same way she uses toxic substances to lighten her

skin—as a means by which to solidify her position in the black middle class.

 119

Emma Lou’s first sexual encounter occurs in Boise while she is on a vacation

from USC. She is “depressed and discouraged” because she has been unable to ingratiate

herself with the black middle class of Los Angeles (61). At a church picnic, “the

crowning social event of the summer season among the colored citizens of Boise,” she

meets Weldon Taylor, significantly, a medical student (61). Emma Lou is immediately

attracted to his “tall, slender body, the deep burnish of his bronze-colored skin, and his

mass of curly black hair” (62). She wishes, however, that “his skin had been colored light

brown instead of dark brown. It was better if she was to marry that she did not get a dark

skin mate. Her children must not suffer as she had and would suffer” (62-3). Emma Lou

loses her virginity to Weldon the afternoon of the picnic, and while her middle-class

background would suggest that she feel ashamed of her sexuality, that is not the case:

“[N]ot for one moment did Emma Lou consider the loss of her virtue, not once did any of

her mother’s and grandmother’s warning and solicitations revive themselves and cause

her conscience to plague her” (64). This frank depiction of black, female, middle-class

sexuality is rare for a novel of the period; Emma Lou resists having her sexuality policed

by the “politics of silence.”38 Instead, she views her new relationship with Weldon as life-

affirming because she naively believes Weldon will marry her and thus solidify her

middle-class position. Looked at another way, however, sex with Weldon replaces the

bleaches and skin creams as a palliative to what Emma Lou perceives as the “handicap”

of her dark skin. This strategy is likewise doomed. When Weldon leaves her and his

medical studies to become a Pullman porter, Emma Lou blames her skin color. The

narrator makes clear, however, that, “not once did she consider that he was acting toward

her as he would have acted toward any girl under similar circumstances, whether her face

 120

had been white, yellow, brown, or black. Emma Lou did not understand that Weldon was

just a selfish normal man and not a color-prejudiced one” (69).

Emma Lou’s sexual expression is relevant to this discussion because she resists

the pathologizing discourse surrounding black, female, middle-class sexuality; this does

not mean, however, that Emma Lou’s sexuality is entirely healthy. Rather, her sexual

expression serves as further evidence of the damaging psychological effects of her

internalized racism. Shortly after she arrives in Harlem, Emma Lou goes to a cabaret and

meets Alva, and is immediately drawn to him because he is light-skinned and “he looked

like a college person. He dressed well. His skin was such a warm and different color”

(124). She again seeks to gain a sense of self through her relationship with a man whom

she believes can provide a middle-class life. Alva, on the contrary, is a “sweetback,” a

“sheik dandy,” a figure in which the discursive categories of masculinity collapse

(Knadler 899-901). A sweetback is, as Knadler argues, “an ambiguously gendered and

sexualized hustler” who crosses the borders between Harlem’s simultaneous “gay

permissiveness and virulent homophobia” (900). Alva is a bisexual alcoholic who uses

Emma Lou for his own economic gain because “‘the only thing a black woman is good

for is to make money for a brown-skin papa’” (134). In contrast to Emma Lou’s earlier

sexual motivation, Alva does not seek entry into the middle class, but rather wants only

to fund a lifestyle that includes frequenting cabarets and rent parties. Thurman does not

celebrate the cabaret world, as does Langston Hughes. On the contrary, in The Blacker

the Berry, the cabaret lifestyle is a marker of illness. As Michael L. Cobb notes, in

Thurman’s work characters who indulge in alcohol or sex to excess “serve as the marker

of responsibility for the condition of pathology” (Cobb 341). Thurman links the excess of

 121

Alva’s sweetback identity and sexual fluidity with physical and emotional illness: “He

[Alva] was in a serious condition, his stomach lining was practically eaten away and his

entire body wrecked from physical excess” (204).

Alva eventually marries a woman named Geraldine, while drunk, and fathers a

son with her. Their child, Alva Jr., is born severely disabled; Alva refers to him as a

“tainted ball of suet” (192). The child’s disability is a reflection of Alva’s and

Geraldine’s profligate lifestyle; Geraldine soon abandons their disabled son leaving him

with Alva because she believes that “had she mated with someone else, she might have

given birth to a normal child” (192). Like the dark-skinned Emma Lou, Alva’s disabled

son inspires revulsion in his parents, and like Emma Lou’s mother, Geraldine regrets her

choice of mate. Similarly too, Alva’s son is abandoned by one parent and neglected by

the other. In addition, the boy’s physical disabilities—his limbs are deformed and he is

described as an “idiot”—undermine Emma Lou’s belief that she would have been better

off had she been born male.

Left alone with his son, Alva’s health soon declines sharply: “Alva was drinking

more and more. He was also becoming less interested in looking well. He didn’t bother

with his clothes as much as before, his almond-shaped eyes became more narrow, and the

gray parchment conquered the yellow in his skin and gave him a death-like pallor” (193).

Alva’s loss of interest in his outward appearance mirrors the internal ravages that alcohol

takes on his body, and, ironically he achieves the “death-like” skin tone that Emma Lou

seeks for herself.

Emma Lou returns to Alva when he is “wan, dissipated, and bloated” with “the

face of a corpse” (206). She becomes his and Alva Jr.’s caretaker:

 122

Twice a week she took him [Alva Jr.] to the clinic where he had violet ray

sun baths and oil massages. His little body had begun to fill out and

simultaneously it seemed as if his head was decreasing in size. There was

only feature which remained unchanged; his abnormally large eyes still

retained their insane stare. They appeared frozen and terrified as if their

owner was gazing upon some horrible yet fascinating object or

occurrence. (208)

The image of the disabled black male body in this passage echoes Colonel Summers’s

madness in Thurman’s earlier “Grist in the Mill.” The “insane stare” that “gaz[es] upon

some horrible yet fascinating object or occurrence” recalls Summers’s hallucinations of

seeing Zacharia’s dead body hanging from the tree outside his bedroom window. In

“Grist in the Mill,” Thurman’s focus was on the psychological pathology of racism

manifested in a medical setting. In The Blacker the Berry the black male body as

responsive medical subject contrasts sharply with Emma Lou’s neurosis about her skin

color. While Emma Lou uses questionable pharmaceutical products in a misguided

attempt to lighten her skin, she encourages apparently valid medical therapies for her

lover’s son. While critics such as Bell and Bone see Emma Lou’s newfound sense of self-

worth at the text’s end as evidence of Thurman’s lack of skill as a novelist, I assert that

Emma Lou’s confidence begins with her role as caretaker precisely because the positive

results of Alva Jr.’s treatment are readily apparent, unlike her skin bleaching.

To overlook the figure of Alva’s son is to ignore an intriguing facet of Thurman’s

interest in how the pathologized black body could reinforce the interests of power, or be a

force for undermining those interests. As with his handling of Emma Lou’s sexual

 123

expression, Thurman takes a risk by introducing Alva Jr. because of stereotypes about the

inherent unhealthiness of African Americans, particularly those not part of the middle

class. Thurman’s purpose in introducing a poor African American child who is clearly

developmentally and physically disabled is to show Emma Lou’s rejection of her middle-

class background and New Negro ideology. Furthermore, by living with a working-class,

alcoholic, bisexual African American man, Emma Lou discards the middle-class,

heterosexual principles with which she constructed her identity for much of the novel. In

addition, by caring for Alva’s disabled son, Emma Lou reconstructs her own racist ideas

about the black body as a pathology, and recognizes that she will only find personal

fulfillment once she accepts her body as it is, particularly her dark skin.

 In The Blacker the Berry, Thurman charts Emma Lou’s movement toward

personal growth by showing the harmful psychological effects of internalized racism and

intraracial color prejudice. Thurman does this primarily in medicalized language through

his description of the folk remedies Emma Lou uses to lighten her skin, which serve as

evidence of the extreme neurosis such intraracial color prejudice inculcates in one dark-

skinned woman. While The Blacker the Berry is Emma Lou’s story, it is, in a broader

sense, a narrative about the pathological effects of racism on the middle-class African

American community. In “Grist in the Mill,” Thurman satirizes racist white assumptions

about the black body’s inherent abjectness by using an interracial blood transfusion as the

central narrative element. In doing so, Thurman undermines the medical and scientific

racism, still prevalent in the 1920s, which constructed the black body—and black

blood—as intrinsically diseased. It is Colonel Summers who is driven insane by his

paranoia about transforming into an African American man. In contrast, Thurman depicts

 124

the black male body as pathological in the figure of Alva Jr., but the text makes it clear

that the child’s problems are caused by systemic poverty, and unhealthy and neglectful

parents, rather than his race. Thurman ultimately shows that it is a society that labels its

citizens as pathological simply because of their skin color that is pathologically ill, not

those who are victimized by its racist view of disease.

 125

Notes

1 In The Negro Novel in America, Robert Bone reads The Blacker the Berry as evidence

of Thurman’s self-hatred: “No one who has read The Blacker the Berry will doubt that

the source of this self-hatred was his dark complexion” (93). In his influential study

Harlem Renaissance (1971), Nathan Huggins criticizes Bone’s unsympathetic reading of

Thurman’s work, but claims that the latter’s goal in Infants of the Spring is “to bury the

Renaissance once and for all” (Huggins 241). More recent Thurman scholars, especially

Singh and Van Notten, have taken a more nuanced view of Thurman’s oeuvre.
2 Thurman, Wallace. Collected Writings of Wallace Thurman: A Harlem Renaissance

Reader. Ed. Amritjit Singh and Daniel Scott III. New Brunswick, NJ: Rutgers U P, 2003.
3Van Notten, Eleanore. Wallace Thurman’s Harlem Renaissance. Atlanta: Rodopi, 1994.
4 See Vanessa Gamble’s Making a Place for Ourselves: The Black Hospital Movement,

1920-1945. New York: Oxford University Press, 1995 for a discussion of the black

hospital movement, an attempt within the African American community to establish

medical cultural institutions staffed by black doctors and nurses. In an era in which

African Americans could not rely on a white medical establishment to serve their needs

and medical professionals of color could not always find employment within white-

dominated hospitals and medical practices, the black hospital served a necessary function

within the African American community.
5 Thurman, Wallace. The Blacker the Berry. 1929. Intro. Shirlee Taylor Haizlip. New

York: Simon & Schuster, 1996.
6 Thurman, Wallace. Infants of the Spring. 1932. Foreword Amritjit Singh. Boston:

Northeastern UP, 1992.
7 An intriguing exception to this tendency occurs in Infants of the Spring. After the

novel’s protagonist Ray collapses in a Harlem street, he dreams that he is “on an ocean.

Calm billows cradled him, transferred him gently to the shore, venting plangent roars of

self-approval. Mist kissed his lips and cooled his fervid head and cheeks” (Infants 208).

Ray is awakened from this reverie by “an unfamiliar male voice” asking “’How’s the

coon?’” to which a woman replies “’He’s coming out of it. Must be an epileptic’”

(Infants 208). Ray had been taken to Bellevue Hospital, and the voices he hears are a

doctor and a nurse discussing him using racist language rather than professional medical

terminology. In this instance, the disciplining force of racism and medical authority

intersect.
8 Thurman, Wallace. “Grist in the Mill.” Collected Writings of Wallace Thurman: A

Harlem Renaissance Reader. Ed. Amritjit Singh and Daniel Scott III. New Brunswick,

NJ: Rutgers U P, 2003. 294-301.
9 For a discussion of the history of blood transfusion in the United States, see Lederer,

chapter 2.
10 Lederer, Susan E. Flesh and Blood: Organ Transplantation and Blood Transfusion in

Twentieth-Century America. Oxford: Oxford UP, 2008.
11 Susan Gubar and Sandra Gilbert have written about the claustrophobic sense of

enclosure in novels written by women, and Thurman evokes that same sense of

 126

claustrophobia here. See Susan Gubar and Sandra N. Gilbert. The Madwoman in the

Attic: the Woman Writer and the Nineteenth-Century Literary imagination. New Haven:

Yale UP, 1979.
12 Nineteenth century American proponents of scientific racism argued that people of

African descent were biologically inferior to white Europeans. Zoologist, geologist, and

Harvard professor Louis Agassiz argues in “The Diversity of the Origin of the Human

Races” (1850) that Europeans are superior to Africans. Surgeon Josiah Nott, in

“Geographical Distribution of Animals, and the Races of Men” (1854), similarly argues

that people of color are biologically inferior to whites, but Nott goes further by claiming

that the different races are ideally suited only for the particular geographic region in

which they originated: “black skin would seem to be the best suited to hot climates . . .

for this reason we may suppose that a special creation of black races took place in Africa”

(Nott 463). Nott further contends that removing people from their ideal geographic

location causes “degradation analogous to the operation of disease” (Nott 463). Louisiana

physician Samuel A. Cartwright, in “Slavery in the Light of Ethnology” (1857), argues

that Africans are suited to servile positions because “The innate love to act as body

servant or lacquey is too strongly developed in the negro race to be concealed. It

admirably qualifies them for waiters and house servants, as their strong muscles, hardy

frames, and the positive pleasure that labor in a hot sun confers on them, abundantly

qualify them for agricultural employment in a hot climate” (471). Agassiz, Nott, and

Cartwright all argued that white, EuroAmerican subjugation of Africans and African

Americans was rooted in biological difference, which, though repellent and now

thoroughly discredited, was widely accepted in the antebellum United States.
13 Kershner, R.B. “Degeneration: The Explanatory Nightmare.” The Georgia Review 40.2

(1986): 416-44.
14 Nale, John. “Arthur de Gobineau on Blood and Race.” Critical Philosophy of Race 2.1

(2014): 106-24.
15 Thurman, Wallace. “Notes on a Stepchild.” The Collected Writings of Wallace

Thurman: A Harlem Renaissance Reader. Ed. Amritjit Singh and Daniel Scott III. New

Brunswick, NJ: Rutgers U P, 2003. 235-41.
16 “Harlem Negroes.” Review of The Blacker the Berry. New York Times Book Review.

March 17, 1929: 6.
17 Carter, Eunice Hunton. Review of The Blacker the Berry. Opportunity 7.5 (1929): 162-

3.
18 Thurman, Wallace. “Review of The Blacker the Berry, by Wallace Thurman.” The

Crisis 36.7 (July 1929): 249-50.
19 Van Notten disputes the theory that Thurman’s dark skin tone was a source of his

lifelong bitterness, noting instead that Thurman’s sickliness and alcoholism. As an adult,

Thurman was rejected by Salt Lake City’s black elite (he frequently visited that city even

after he moved to New York City), and Van Notten notes that Thurman himself never

claimed the rejection was due to his skin color but rather to his “offensive propaganda

against the race,” by which he meant The Blacker the Berry (71).
20 West, Dorothy. “The Elephants Dance.” Black World (November 1970): 77-85.
21 Davis, Thadious. “A Female Face: Or, Masking the Masculine in African American

Fiction Before Richard Wright” Teaching African American Literature: Theory

 127

and Practice. Ed. Maryemma Graham, Sharon Pineault-Burke, and Marianna White

David. New York: Routledge, 1998. 98-131.
22 Ganter, Granville. “Decadence, Sexuality, and the Bohemian Vision of Wallace

Thurman.” MELUS: The Journal of the Society for the Study of Multi-Ethnic

Literatures of the United States 28.2 (2003): 83-104.
23 Walker, Daniel E. “Exploding the Canon: A Re-examination of Wallace Thurman’s

Assault on the Harlem Renaissance.” Western Journal of Black Studies 22.3

(1998): 153-8.
24Scott III, Daniel M. “Harlem Shadows: Re-evaluating Wallace Thurman’s The Blacker

the Berry.” MELUS 29: 3/4 (2004): 323-39.
25Cook, Martha E. “The Search for Self in Wallace Thurman’s The Blacker the Berry:

Color, Class, and Community.” The Harlem Renaissance Revisited: Politics, Art, and

Letters. Ed. Jeffrey O.G. Ogbar. Baltimore: The Johns Hopkins UP, 2010. 140-152.
26 Brian Roberts, in his reading of the topographies of The Blacker the Berry, reads the

first sentence in the context of Thurman’s Utah background. Emma Lou’s perception of

her skin as a “marked” and a “curse” “takes a particular (i.e. Utah Mormon) Rocky

Mountain State heritage as a template for imagining the racial mythos within which other

black denizens of the Rocky Mountain states operate” (Roberts 97).
27 As bell hooks points out, hating blackness is a clear manifestation of white supremacy

(9). See hooks, bell. Black Looks: Race and Representation. Toronto: Between the Lines,

1992.
28 Historians and cultural critics have been slow to fully explore the implications of skin

lightening techniques, the pharmaceutical industry, and people of African descent. For an

early discussion of the link between Western medicine and the pathologization of

blackness see Frantz Fanon’s Black Skin, White Masks. New York: Grove, 1967. For a

discussion of how the “scientific gaze” helped produce the racist knowledge that would

construct colonized people as genetically inferior to Western Europeans, see Anne

McClintock’s Imperial Leather: Race, Gender and Sexuality in the Colonial Contest.

New York/London: Routledge, 1995. For an example of the “scientific gaze” and the

pathologization of the bodies of women of color, see Havelock Ellis’s Studies in the

Psychology of Sex, Volume 4: Sexual Selection in Man. 1905. Philadelphia: F.A. Davis,

1920. Ellis claims that there is an objective hierarchy of beauty, with Europeans at the top

and Africans at the bottom. Consequently, according to Ellis, men of the “primitive”

races admire women of the “more civilized races,” which in turn leads “primitive”

women to use face powder in a neurotic attempt to gain “their” men’s attention (Ellis

158).
29 “Scourging.” Def. 1a. Oxford English Dictionary. N.d. Oxford English Dictionary.
30 Du Bois, W.E.B. The Souls of Black Folk. 1903. New York: Barnes and Noble

Classics, 2003. 3.
31 For a discussion of Baartman and the black female body’s subjection to the medical

and scientific gaze, see Gilman, Sander. “Black Bodies, White Bodies: Toward an

Iconography of Female Sexuality in Late Nineteenth-Century Art, Medicine, and

Literature.” Critical Inquiry 12.1 (1985): 204-42. Gilman claims that the nineteenth-

century iconographic representation of African women intersected with the medical

discourse that pathologized their bodies. Gilman argues that nineteenth-century images of

 128

African women’s bodies accentuated their secondary sex characteristics, primarily the

buttocks, and constructed those characteristics as both evidence of black women’s

supposed lasciviousness and symptomatic of racial degeneracy.
32 Gilman, Sander L. “Black Bodies, White Bodies: Toward an Iconography of Female

Sexuality in Late Nineteenth-Century Art, Medicine, and Literature.” Critical Inquiry

12.1 (1985): 204-42.
33 Rottenberg, Catherine. “Wallace Thurman’s The Blacker the Berry and the Question of

the Emancipatory City.” Mosaic: an interdisciplinary journal for the study of literature.

46.4 (2013): 59-74.
34 This self-perpetuated violence is ironic because it happens in the racially and culturally

diverse space of Harlem, but Emma Lou experiences many of Harlem’s liberating

possibilities as well—especially sexual possibilities—but she has difficulty moving

beyond the psychological damage that has been inflicted upon her because of her dark

skin.
35 McDowell, Deborah. Introduction. Quicksand and Passing. Nella Larsen. New

Brunswick: Rutgers UP, 1986. ix- xxxv.
36Hammonds, Evelyn. “Black (W)holes and the Politics of Black Female Sexuality.”

Differences: A Journal of Feminist Cultural Studies 6.2, 3 (1994): 126-45.
37 Higginbotham, Evelyn Brooks. “African American Women’s History and the

Metalanguage of Race.” Signs 17.2 (1992): 251-74.
38 For discussions of how black female sexuality was depicted by female middle-class

writers during the Harlem Renaissance, see Deborah McDowell’s introduction to Nella

Larsen’s Quicksand and Passing, Hazel Carby’s Reconstructing Womanhood: The

Emergence of the Afro-American Woman Novelist, and Gloria Hull’s Color, Sex, and

Poetry: Three Woman Writers of the Harlem Renaissance. For a discussion of how

Victorian ideals influenced black, female, middle-class sexuality, see Evelyn Hammonds’

article “Black (W)holes and the Politics of Black Female Sexuality,” and Ann DuCille’s

article “The Occult of True Black Womanhood: Critical Demeanor and Black Feminist

Studies.”

 129

CHAPTER FOUR

“What To Do about the Symptoms”: Richard Bruce Nugent’s Decadent

Interrogation of Medical Discourses of Homosexuality and Race

Paul Arbian, a would-be decadent artist and aesthete, and a central character in

Wallace Thurman’s roman à clef of the Harlem Renaissance, Infants of the Spring

(1932) was based on Thurman’s friend and one-time housemate, Richard Bruce Nugent

(1906-1987). Paul cultivates an outrageous persona that Ray, the novel’s protagonist and

Thurman’s fictional alter ego, describes in terms that link Paul’s excesses to anxiety

about his race: “He [Paul] sits around helpless, possessed of great talent, doing nothing,

wishing he were white, courting the bizarre, anxious to be exploited in the public prints

as a notorious character. Being a Negro, he feels that his chances for excessive notoriety

à la Wilde are slim” (Thurman Infants 59). For Thurman, Paul’s decadence, characterized

as self-indulgent indolence and ambivalence about race, becomes emblematic of the

failures of the Harlem Renaissance in the novel because it represents the wasted potential

of many of the Renaissance’s participants. Although Thurman was gay himself, Ray goes

on to describe Paul’s Wildean decadence as pathological: “Thus the exaggerated poses

and extreme mannerisms. Since he can't be white, he will be a most unusual Negro. It's

just a symptom of some deep set disease” (Thurman Infants 60). Nugent was acutely

aware of late nineteenth-century medical and scientific discourses that pathologized both

race and homosexuality, and he used the tropes of the fin de siècle Decadent movement to

resist ideologies that pathologize gays, namely early sexology and degeneration theory.

Elisa F. Glick claims that Wilde’s dandyism provided a performative mode of personal

 130

expression for Nugent, and, to a lesser extent, Thurman, in a way that reveals the

connection between race and sexuality: “the complexities and contradictions of dandyism

as symbol and oppositional act make legible not simply the bifurcation of race and

sexuality but rather their interrelation” (415).1 This chapter will explore a more positive

interpretation of Nugent’s exaggerated flamboyance so unflatteringly presented in

Thurman’s portrait. By borrowing tropes from the Decadent movement, I argue, Nugent

interrogated the Victorian-era sexological constructions of homosexuality to expand the

possibilities for literary and artistic representations of gay men of color.

Decadence is an artistic and literary movement that began in France in the mid-

nineteenth century and spread throughout continental Europe by the 1890s. As an

aesthetic practice, decadence is characterized by a preoccupation with decay and

morbidity, a rejection of vitality, an embrace of indolence, and a privileging of artifice

over nature (Bernheimer 5).2 Like Wallace Thurman, in his fictionalization of Nugent,

critics usually associate Nugent’s interest in decadence with an Oscar Wilde-like “art for

art’s sake” aestheticism, by which they usually mean dandyism. Thomas Wirth, for

example, in his introduction to the 2002 edition of Nugent’s selected work, connects

Nugent’s dandyism to his aesthetic practice: “[A]s a gay writer, Nugent began squarely in

what might be characterized as the tradition of perfumed decadence” (Wirth

“Introduction” Gay Rebel 41).3 Glick argues that the dandy “enables him [Nugent] to

offer a critique of authenticity and primitivism, while simultaneously mobilizing a radical

recombination of primitivist and decadent aesthetics that disrupts the commodity relation

to African-American culture” (Glick 415). I extend Glick’s reading of Nugent’s interest

in Decadence by arguing that Nugent’s resistance to “authenticity and primitivism”

 131

entails an active celebration of Decadent tropes: artifice, a rejection of the “natural,”

altered states of consciousness brought about by drug use, a privileging of sexual

deviance, namely homosexuality, a lack of health and vitality, and a preoccupation with

morbidity. As Thurman intimates in Infants of the Spring, decadence for Nugent

represents a method by which to challenge the dominant culture’s construction of African

Americans and gays as inherently ill by ironically adopting an oppositional stance that

privileges illness.

The Decadent movement’s practitioners deliberately linked their work to disease

and decay. Poet Arthur Symons, in “The Decadent Movement in Literature,” his

manifesto of the Decadent movement first published in the November 1893 issue of

Harper’s Magazine, claims that decadence “is really a new and beautiful and interesting

disease” (Symons 859).4 This memorable phrase encapsulates the seemingly

incompatible elements that decadent writers and artists sought to synthesize: modernity,

beauty, and decay. For Symons, embracing a decadent aesthetic meant embracing the

movement’s pathology: “[H]ealthy we cannot call it, and healthy it does not wish to be

considered” (Symons 859). Symons goes on to position decadence as a response to late

nineteenth-century culture:

[Decadence] is but another form of the maladie fin de siecle. For its very

disease of form, this literature is certainly typical of a civilization grown

over-luxurious, over-inquiring, too languid for the relief of action, too

uncertain for any emphasis in opinion or in conduct. It reflects all the

moods, all the manners, of a sophisticated society; its very artificiality is a

way of being true to nature. (Symons 859)

 132

The disease of decadence, then, is a reflection of the disease of late nineteenth century

bourgeois Western culture. If the Decadent movement can be accused of privileging

languid self-absorption, it is only the same self-absorption that plagues the rest of Europe.

For Symons, a culture that itself was artificial and excessive demanded an artistic

aesthetic that reflected that culture’s morbid excess. The decadent artist, in Symon’s

estimation, would agree with William Blake that “the road to excess leads to the palace of

wisdom.” The decadent figure’s languidity reflects bourgeois culture’s languidity. The

true decadent recognizes that the artificial, morbid, and languid are “natural” in a culture

that has rejected the natural.

Nugent’s decadent modernism embodies this ethos. For Nugent, homosexuality

was entirely natural, so rejecting what the normative codes of a culture that pathologized

and criminalized same-sex sexual expression was entirely natural. White

heteronormativity has been privileged as “natural,” so when Nugent uses decadent tropes

in his work, he chooses an aesthetic that problematizes the “natural” by privileging the

artificial. Decadence for Nugent, then, is a way to resist discourses that construct the

black and gay subject as inherently, naturally diseased.

Nugent’s embrace of decadent tropes set him apart from other Harlem

Renaissance figures. In a letter to Langston Hughes, Wallace Thurman claimed that

“decadent is no name for our movement. Coin another word” (Thurman, Collected

Writing 113).5 As Matthew N. Hannah has argued, however, decadence gave Thurman

and Nugent an idiom by which to express the “dynamically queer sexualities operative in

Harlem” (Hannah 163).6 Decadence was, as I will demonstrate, part of a medical

discourse that reflected nineteenth century anxieties about the future of civilization. To

 133

many physicians and cultural critics, decadence signaled literal, cultural disease. Nugent

had a firm grasp of the discourses that coded decadent subjects as diseased, and he

employs decadent tropes to subvert the discourses that constructed gay and biracial

people as diseased.

Degeneration Theory

The medical discourse that is seminal to Nugent’s intellectual and artistic development is

part of a larger EuroAmerican cultural dialogue about degeneration theory, a dialogue of

which Nugent seems to have been aware.7 Degeneration is the now thoroughly

discredited theory that complex organisms can degrade over time and become simpler

sub-species. Based on a misunderstanding, and misapplication, of Darwinian

evolutionary theory coupled with cultural anxiety about changing social mores and

increasing poverty, degeneration theory posited that entire cultures can degrade over time

due to the influence of “inferior” races and abject figure such as homosexuals. Although

degeneration theory has its roots in early nineteenth-century scientific racism that

constructed some races, particularly so-called primitive races, as genetically inferior to

the northern European body, by the close of the century, degeneration theory was used to

explain the perceived decline of the West.

Degeneration theory began to appear in mid-nineteenth century medical and

criminological studies to explain pathological and criminal behavior in multiple

generations of a family, and became more widespread as the century continued due to

widespread misunderstanding of evolutionary theory.8 By the 1890s, degeneration theory

became commonplace in cultural analysis as a model of the supposed decline of the

British Empire specifically and European culture in general, aided by the German

 134

publication of Max Nordau’s Entartung (1892), translated as Degeneration (1895).9

Degeneration is a work of literary criticism, in which Nordau, a physician as well as a

cultural critic, attacks the decadence of the fin de siècle, arguing that the rejection of

traditional mores is evidence of cultural decline that can be traced to medical

degeneration: “We stand now in the midst of a severe mental epidemic; of a sort of black

death of degeneration and hysteria” (Nordau 537). According to Nordau, degeneration is

a cultural disease that is a result of modernity, specifically the growth of large cities,

industrialization, and changing social roles. Daniel Pick points out that for Nordau,

modernity is a fatiguing experience because “modern society was witnessing a terrible

crisis born out of the growing division between the human body and social conditions”

(Pick 24).10 While Nordau drew heavily from scientists such as Lombroso (to whom he

dedicated Degeneration) and Darwin, Nordau was never taken seriously by scientists.

Freud, for instance, was decidedly unimpressed with Nordau (Pick 25). Nordau’s work,

however, influenced artists and writers, especially those associated with the Decadent

movement, who simultaneously mocked him and used his theories to develop tropes for

characterizing the varieties of human experience that had been made possible by

modernity.

This reaction by artists was provoked by Nordau’s attacks on nearly every notable

British and Continental European writer (as well as composers such as Richard Wagner)

of the second half of the nineteenth century.11 The degenerate subject, according to

Nordau, is a deformed imitation of itself. He points as evidence to Decadent novels like

Robert Louis Stevenson’s The Strange Case of Dr. Jekyll and Mr. Hyde (1886), Bram

Stoker’s Dracula (1897), and Wilde’s The Picture of Dorian Gray (1891), in which the

 135

degenerate subject transforms into a monstrous version of itself. Literary critic Kelly

Hurley, in The Gothic Body, calls the monstrously transformed body of Victorian gothic

literature abhuman, and characterizes the abhuman body as one that is only vestigially

human: “the abhuman subject is a not quite human subject” (Hurley 7).12 According to

Hurley, fin de siècle novelists working in the Gothic mode were influenced by scientific

theories such as evolution, as well as such pseudo-scientific ideologies such as

degeneration theory, and medical specialties like sexology. Sexology, in particular,

sought to reinforce cultural norms by codifying behavior that did not adhere to the norms

as abject. By bringing to light the variety of human sexual behavior, however, Victorian

sexology, “which sought to fix the meaning of human identity, was capable of fracturing

it beyond recognition” precisely because it revealed the diversity of human sexual

behavior (Hurley 9).

According to Hurley, sexual contagion is a chief symptom of degeneration in the

view of theorists like Nordau, one that in turns weakens an entire people: “this disease

[degeneration] wrought moral effects by inducing in the human organism a morbid

deviation from the original type whose offspring were congenitally prone....to sinful

behaviours. Symptoms became increasingly confused with causes” (Hurley 71). Hurley

claims that by the 1890s, degeneration theory, which was supposed to merely describe

trends that were already occurring, came to be seen as the cause of further cultural

degeneration, especially after Oscar Wilde’s criminal trials and conviction for gross

indecency in 1895. As Wilde’s name became code for homosexual, his work became

synonymous with the degenerated, urban homosexual and, by extension, moral and

sexual contagion.

 136

By openly linking his own aesthetic to the disgraced Wilde, Nugent reclaims the

ethos of the Aesthetic movement and re-inscribes it to include a healthy, integrated sense

of self free of late Victorian-era pathologizing ideology. Nugent exhibited an interest in

medical and scientific knowledge from an early age, and his work reveals a general

knowledge of degeneration theory and the discourses that pathologized homosexuality.

Born to bohemian, well-read parents in Washington D.C., Nugent would later credit the

books in his father’s library for providing an intellectual foundation that would shape his

personal and artistic development. As he relayed in an interview with Thomas Wirth:

 My father had a very esoteric library. There was everything in his library,

and I read everything. From the time I was five, I was reading

everything [O]ne of those books . . . told you all of the cures for

things . . . and about babies being born . . . and there were beautiful,

wonderful pictures in it [that] told you all about diseases with wonderful

names like ‘syphilis’ and ‘gonorrhea. . . .’ (Introduction Gay Rebel 7-8)

The “wonderful names” of venereal diseases reflects both the young Nugent’s naiveté

and the adult Nugent’s decadent, camp sensibility. Nugent was an intellectually curious

child with access to a wide range of texts; as his comments to Wirth reveal, medical

knowledge was, from an early age, one of his major interests. According to Wirth, the

medical and scientific texts in Nugent’s father’s library would continue to influence

Nugent for the rest of his life.13 This chapter will look specifically at how late nineteenth

and early twentieth-century medical and scientific knowledge about homosexuality and

race influenced Nugent’s work across multiple genres.

 137

Nugent’s description of his youthful interest in medicine and science belies the

connection that medical authorities of the late nineteenth and early twentieth centuries

made between morality and disease, and Nugent’s career occurred during a period in

which African Americans and gays were pathologized in multiple ways. Many physicians

considered African Americans to be inherently susceptible to, or carriers of, infectious

diseases such as tuberculosis and syphilis, which in turn prevented public policies from

being enacted that could have alleviated the ravages of these diseases. In addition,

degeneration theory, which I discuss in more detail below, held that some peoples,

including those of African descent, are intrinsically genetically inferior to people of

northern European descent. Likewise, medical professionals constructed gays and

lesbians as the aberrant products of a degenerate society.

Nugent’s mother’s family were the socially prominent Bruces of Washington

D.C., and, through his maternal grandmother Bruce, Nugent met several people who

would become important figures of the Harlem Renaissance, such as Alain Locke. Poet

Angelina Weld Grimke was his high school English teacher, and from a young age

Nugent was a frequent guest at the salons held by Georgia Douglas Johnson, another

family friend.14 It was at one of these salons that he met Langston Hughes in the spring of

1925. Hughes and Nugent immediately became close friends (and would remain so for

the rest of Hughes’s life). When Hughes returned to Harlem later that summer, Nugent

went with him. When Locke solicited from Nugent a contribution to The New Negro

(1925), he submitted a drawing, since lost, of an “African girl standing in a hut” (Nugent

qtd. in Wirth, Introduction 3). Locke elected not to use Nugent’s drawing, and instead

asked him to write a narrative based on the image. The resulting story, “Sahdji,” was

 138

included in The New Negro, and it became one of Nugent’s first publications. Nugent,

however, was incensed that Locke chose an illustration by Aaron Douglas to accompany

“Sahdji”: “[I] didn’t draw again for a year. Because I couldn’t draw, if Locke did that. . .

It was just very traumatic” (Nugent qtd. in Wirth, Introduction 3). Nugent’s response is

telling. Rather than try to build on the success of publishing a short story in an important

anthology, Nugent’s reaction was one of displeasure that his drawing was not used, rather

than gratitude that his story was accepted. Nugent considered himself an artist rather than

a writer, and he interpreted Locke’s rejection of his drawing as a rejection of his

aesthetic, which was strongly informed by the decadent tradition of the fin de siècle and

his discovery of New York’s gay subculture.

Nugent’s poem “Shadow,” which became his first publication, as either an artist

or writer, in the October 1925 issue of Opportunity, illustrates his creative blending of

decadent and New Negro tropes. Written on a piece of scrap paper that was mistaken for

rubbish and discarded before being rescued from a wastebasket by Langston Hughes,

“Shadow” would eventually be widely republished in African-American newspapers and

anthologies, including Countee Cullen’s Caroling Dusk (1927).15 “Shadow,” as Nugent

later explained in an interview with Thomas Wirth, “caused a bit of a sensation” because

it was widely considered to be a comment on race (Gay Rebel 268). It is clear why

“Shadow” was read solely as a race poem:

Silhouette

On the face of the moon

Am I.

A dark shadow in the light.

 139

A silhouette am I

On the face of the moon

Lacking color

Or vivid brightness

But defined all the clearer

Because

I am dark,

Black on the face of the moon.

A shadow am I

Growing in the light,

Not understood as is the day,

But more easily seen

Because

I am a shadow in the light. (Gay Rebel 269)

The poem’s play between white and black, and its images of isolation, suggest racial

alienation. A.B. Christa Schwarz, in her study of gay writers of the Harlem Renaissance,

only writes about “Shadow” that “race is of central importance” in the poem (Schwarz

125).16 According to Christopher Vitale, the poem’s form suggests a secrecy and isolation

that can be linked to the speaker’s subjectivity: “‘Shadow’ manage[s] to pass, to be

invisible, to proceed unseen, to speak as little as possible, with its short clipped lines and

sparse metaphorical condensations” (Vitale 157).17 Indeed, the poem’s sparseness evokes

the very invisibility and alienation to which the text gives voice. At the same time, it

seems to be a positive, plaintive expression of racial pride consistent with the rhetoric

 140

that Nugent’s early mentor Alain Locke advocated.18 In “Shadow,” however, Nugent

does not emulate Locke’s version of racial uplift; rather, he appropriates W.E.B. Du

Bois’s theory of double consciousness to describe the alienation of being a gay black man

in the early decades of the twentieth century.

Nugent certainly understood racial uplift ideology, and was capable of using the

Du Boisian tropes of racial uplift and the veil to express his own subjectivity as a gay

man of color. The poem’s central image, for instance, the shadow, evokes the veil, a

seminal trope of African American literature and culture, that Du Bois uses to great effect

in The Souls of Black Folk (1903). In the book’s famous opening line, Du Bois describes

American racism as always present, yet occluded: “Between me and the world there is

ever an unasked question” (Du Bois, Souls 7).19 The unasked question is, of course,

“How does it feel to be a problem” (Du Bois, Souls 8). Du Bois’s reflection on the

unasked question is revealing:

[A]nd yet, being a problem is a strange experience,--peculiar even for one

who has never been anything else, save perhaps in babyhood and in

Europe. . . I remember well when the shadow swept across me. I was a

little thing, away up in the hills of New England, where the dark

Housatonic winds between Hoosac and Taghkanic to the sea. (Souls 8)

The language Du Bois uses to describe race as a cultural construct—strange, peculiar—

speak to the difficulty of putting into words experiences for which there was no existing

theoretical language.20 The difficulty in identifying the specifics of racism is underscored

by the metaphor of the shadow, which Du Bois links to the lived experience of the black

 141

subject’s encounter with racism. After a white classmate rejects his gesture of friendship,

the young Du Bois realizes the alienating effect of racism:

Then it dawned upon me with a certain suddenness that I was different

from the others; or like, mayhap, in heart and life and longing, but shut out

from their world by a vast veil. I had thereafter no desire to tear down that

veil, to creep through; I held all beyond it in common contempt, and lived

above it in a region of blue sky and great wandering shadows. (Souls 8)

Du Bois goes on to introduce the concept of double-consciousness, which he explicitly

connects to the metaphor of the veil:

the Negro is a sort of seventh son, born with a veil, and gifted with

second-sight in this American world,--a world which yields him no true

self-consciousness, but only lets him see himself through the revelation of

the other world. It is a peculiar sensation, this double-consciousness, this

sense of always looking at one’s self through the eyes of others, of

measuring one’s soul by the tape of a world that looks on in amused

contempt and pity. One ever feels his two-ness, an American, a Negro,

two souls, two thoughts, two unreconciled strivings, two warring ideals in

one dark body. (Souls 9)

For Du Bois, the veil meant not only the dominant white culture’s inability and

unwillingness to accept African Americans as co-equals, but also African Americans’

inability to see the reality of their own subjectivity other than that which was projected on

them by the dominant (white) culture.

 142

The term double consciousness was originally a medical term in the nineteenth

century used to describe a condition also referred to as “alternating selves,” which is now

called dissociative identity disorder (Dickson 303).21 Du Bois does not pathologize

African Americans; he instead uses the terms as a descriptor for the alienating effect of

racism. At the same time, double consciousness is a survival strategy, a “gift,” albeit a

bittersweet one, that gives the African American subject a “second sight” into the true

nature of American culture (Du Bois, Souls 9). As Mary E. Wood has noted, Du Bois

avoids even the suggestion that African Americans are mentally ill because of the

contemporary widespread belief among medical professionals and the general public in

African/African American degeneracy (Wood 195).22 This was a necessary intellectual

move for Du Bois to make because, according to Wood, “any suggestion that the

injustice, violence, and racism experienced by African Americans after the failures of

Reconstruction might lead to mental illness ran the risk of playing into stereotypes that

blacks were prone to mental illness and better off under slavery” (Wood 195). Du Bois

carefully avoids using pathologizing language that would undermine his purpose of racial

uplift, yet by appropriating a medical term to describe life behind the veil, he essentially

diagnoses the African American subject’s psychic conflict of being forced to view

oneself from the perspective of the dominant culture, while simultaneously maintaining a

sense of self.

Nugent’s poem, “Shadow,” seeks to capture the nuance of Du Bois’s theory of

double consciousness. The poem’s speaker hints at the psychic wounds inherent in life

behind the veil, “Lacking color or vivid brightness,” but also highlights the self-

affirmation that comes with recognizing his subject position, “Growing in the light.”

 143

Nugent, like Du Bois, avoids using pathologizing language to describe racial oppression.

On a textual level, then, Nugent’s poem seems to be a lyrical expression of Du Boisian

double consciousness, hence, a “race poem.”

 As intriguing as the Du Boisian allusions of “Shadow” are, Nugent did not pursue

the language of racial uplift in his future work, essentially consigning this experiment in

New Negro literary expression back to the waste basket. Nugent’s mature literary and

artistic output would instead reflect his interest in exploring urban gay identity through a

lens mainly influenced by the fin de siècle decadent movement. Although the poem

seems clearly to be about racial alienation, for instance, Nugent himself claimed years

later that “Shadow” “was about a different kind of loneliness. You see, I am a

homosexual” (Nugent, Gay Rebel 268). Nugent’s later coming out provides a way of

understanding his work’s treatment of race and sexuality. By metaphorizing his sexual

identity as a “shadow” existence, Nugent’s poetic speaker draws attention to his non-

normative, queer subjectivity using pointedly Du Boisian language. Rather than

privileging his queerness over his blackness, Nugent links his queerness and his

blackness together. In his study of Nugent’s use of cinematic language, David A.

Gerstner argues that Nugent’s concept of sexuality and race privileges fluid subjectivity

that resists strict conformity to racial or sexual identity categories. Writing about

“Shadow,” Gerstner notes that “[N]ugent’s declaration [that he is a homosexual],

therefore, directs our sights toward his aesthetically shadowy landscape, where mixed

races and sexualities are discovered through movement and light” (Gerstner 70).23 The

fluidity of movement and the indeterminacy of light and shadows represents Nugent’s

commitment to hybridity and his rejection of fixed, stable identity categories. “Shadow”

 144

is not fully a “race poem,” nor is it solely a paean to same-sex sexual desire; rather, it is a

mixture of both.

“Shadow” is also a Decadent poem that employs tropes of illness and decay. I

noted earlier that shadows and silhouettes are tropes of the New Negro movement, but

they are also tropes of the Decadent movement. For instance, shadows figure prominently

in Decadent literature. As a stylized representation of the human form, the silhouette

symbolized death and decay. Arthur Symons’s second book of poems was titled

Silhouettes, and illustrator Aubrey Beardsley frequently used silhouettes in his work.

Nugent, then, in a Decadent move, privileges the seemingly negative. The speaker is

“Lacking color,” which suggests a sickly countenance.

Although Nugent privileges outsider status, he resists constructing the outsider position

as fixed and stable, preferring indeterminacy instead. “Shadow” subtly plays with the

concepts of light and dark to show these concepts’ inherent instability. A shadow can

only exist if there is light bright enough to cast one. In “Shadow,” the poem’s speaker is

not in the privileged position of being “in the light,” or the dominant culture. The

privileged, “light” position in “Shadow,” though, is itself not really one of power because

the “light” against which the speaker is a “shadow” comes from the moon, not the sun.

The moon, which gives no light of its own but only reflects the light of the sun, is only

visible at night, when the world is already in shadow. In “Shadow,” the source of light is

dependent on the dark of night. Without the darkness, the moon would not be visible, and

without the light from the moon’s reflection, the speaker’s shadow would not be visible.

In this way, Nugent interrogates the binaries of light and dark, and by extension,

white and black, as well as straight and gay. In a binary opposition, one signifier in the

 145

binary dominates the other, and the resulting power imbalance forms a “violent

hierarchy” in Hogue’s terms, in which “one of the two terms governs the other” (Hogue

48).24 Nugent points out the power imbalance between light and dark, the two objects of

his binary opposition, but also suggests how the light/dark binary deconstructs itself by

making the privileged item in the binary, the moon, closely related to the marginalized

item in the pair, the shadow. By referring to himself as the shadow, which in Du Boisian

terms is synonymous with the Veil, Nugent’s speaker suggests that healing the psychic

wounds of double consciousness is possible by privileging one’s outsider status while

recognizing the effects of oppressive power structures. Nugent uses the language of racial

uplift to create an idiom to express proto-gay pride. Given this brief analysis of

“Shadow,” it should be apparent why it attracted so much attention within the New Negro

movement upon its initial publication. By subtly extending Du Boisian racial uplift

rhetoric, however, Nugent claims the shadow as an empowering symbol of racial—and

sexual—difference.

Nugent would also employ the language of Du Boisian double consciousness in

his poem “Bastard Song,” written around 1930 but first published in Gay Rebel of the

Harlem Renaissance (2002). “Bastard Song” is dedicated to “H.F.”—most likely Hank

Fisher, Nugent’s lover at the time he wrote the poem.25 In “Bastard Song,” Nugent makes

explicit the racial and sexual conflicts that he handles obliquely in “Shadow.” As

Schwarz points out, “the title of ‘Bastard Song’ hints at the mixed racial background of

the speaker, who addresses an ungendered ‘pale white’ person” (Schwarz 125). As he did

in “Shadow,” Nugent interrogates racial and sexual binaries using night/day, black/white

imagery in the opening stanzas:

 146

 Since I am neither truly one, nor really true the other,

 Can you not see that I must be the third—the first two’s brother?

 For it is true I am not black and just as true not white,

But when the day gives sudden way, dusk stands ‘tween it and night.

(Nugent, Gay Rebel 89)

These first two lines of the opening stanza introduce the reader to the speaker’s conflict

using the language of alienation and alternative subjectivity. When the speaker asks,

“Can you not see that I must be the third—the first two’s brother?,” Schwarz maintains

that he is referring to his “intermediary status” that could be read as a statement about

either biracial, or gay, identity (Schwarz 125). The “third sex” (or “intermediate sex”)

model was a late nineteenth and early twentieth century model of homosexuality, with

which Nugent was almost certainly familiar, in which gay and lesbian identity was placed

outside the male-female binary.26

The poem’s racial theme becomes clearer in the second couplet of the opening

stanza, and the speaker’s metaphorical self-identification with dusk clearly marks him as

biracial. Dusk is an indeterminate, liminal time that is neither fully day nor night. By

connecting his biracial speaker to dusk, Nugent rejects the idea that racial categories are

stable. Considering that nineteenth century scientists believed there to be a link between

miscegenation and degeneration, Nugent risks marking his poem’s speaker as a diseased,

pathologized subject. Nugent avoids this by letting his speaker defend his indeterminate

subject position:

 And dusk is just as true a thing as either night or day

 And if the dusk smells faint of musk, turn not its scent away—

 147

 Night perfumes dusk’s pallor—day etiolates the night:

 My love for you is love for you though neither black nor white. (Gay

Rebel 90)

In this second stanza, Nugent uses decadent language (“dusk smells faint of musk,”

“Night perfumes dusk’s pallor”) to critique degeneration theory’s condemnation of

homosexuality and race mixing. The decadent tropes of perfume and musk, which Max

Nordau found morbid and evidence of disease, Nugent uses as a lover’s plea (“turn not its

scent away”) with an ironic touch that undermines normative ideologies (“day etiolates

the night”). The speaker asserts his biraciality (“dusk”), and draws a parallel between his

mixed race identity and his desire for the same-sex lover to whom he speaks by declaring

that his love, like his race, is “neither black nor white.” When the speaker claims that

biracial subjectivity is as “true a thing as either night or day,” he rejects pathologizing

discourses that constructed the mixed race subject as degenerated. In the final stanza,

Nugent’s speaker confronts his lover about the latter’s apparent refusal to reject the

normative discourses surrounding race and sexuality.

 Yes, it’s love I offer you and hope that you will keep.

 This love you see is true, from me;--but not—it is to weep,

 For you—pale white—cannot trust love from whom you’ve loved too long

 And yet deride with untaught pride—my love is far too strong

 So what thing can I offer you? What gift is there to give?

 Not even dreams, or so it seems—for you refuse to live.

 So this I offer now to you is weak with right and wrong—

 148

Half dark, half light, half black, half white—a truly Bastard Song (Gay

Rebel 89-90).

Scientific Constructions of Homosexuality

Nugent focuses on sexual difference in his writing and artwork, but he does so from a

racialized subject position in which he explores the interstices of sexual identity and race.

Nugent was aware of the ways in which medical and scientific discourses about race and

sexuality normalize the oppression of African Americans and gays, and it is this

awareness that I want to focus on in the remainder of this chapter.

Although legal and religious institutions were certainly instrumental in creating

the homosexual as an abject being, the burgeoning medical establishment lent scientific

credence to pathologizing discourses at a time when, due to evolutionary theory and

eugenics, biological sciences were in the ascent. As Michel Foucault points out in volume

one of The History of Sexuality, homosexuality in the nineteenth century ceased to be

thought of merely discrete acts one committed, and instead became an identity:

[the homosexual] emerged a personage, a past, a case history, and a

childhood, in addition to being a type of life, a life form, and a

morphology, with an indiscreet anatomy and a mysterious physiology.

Nothing that went into his total composition was unaffected by his

sexuality. It was everywhere present in him: at the root of all his actions

because it was their insidious and indefinitely active principle; written

immodestly on his face and body because it was a secret that always gave

itself away. (43)27

 149

Homosexuality was constructed as a pathology within “a technology of health and

medicine” (Foucault 44). By the end of the nineteenth century, physicians who performed

sexological research codified heteronormative sexual practices as healthy, and virtually

all other sexual practices became pathologized.

One text that would greatly influence Nugent was Richard von Krafft-Ebing’s

Psycopathia Sexualis. First published in 1886 and later revised through twelve editions,

Krafft-Ebing’s Psychopathia Sexualis was among the first scientific texts devoted to sex.

In a series of 127 case studies, Krafft-Ebing described practices such as sadism,

masochism, and homosexuality (“sexual inversion”) using highly coded technical jargon

in order to make the text inaccessible to lay readers. Krafft-Ebing intended for this text to

serve as a diagnostic aid to medical professionals. Instead, due to the dearth of published

information on sex, Psychopathia Sexualis became widely dispersed among the lay

public, and a foundation for popular concepts of homosexuality as a disease. Krafft-Ebing

pathologizes homosexuality by presenting it as equivalent to “sexual manias” such as

lustmurder, necrophilia, pederasty, coprophilia, fetishism, bestiality, transvestism,

transsexuality, and sadomasochism, as well as violent crimes like sexual assault, and

mental illnesses like neurasthenia. Krafft-Ebing collapses any distinction between these

widely varying practices, desires, and psychological conditions “into a space of related

knowledge” (Seitler 84).28 Krafft-Ebing’s purpose, however, was not to offer a criminal

profile of those who engage in homosexual behavior; rather, according to Chauncey, the

“medical model of homosexuality” he helped to create replaced the religious ideology

that constructed homosexuality as a sin (Chauncey, “From Sexual Inversion” 114).29

 150

To the extent that Nugent’s characters are conflicted about their homosexual

desires, it is because they are told they are sick by the defenders of psychiatric models of

sexuality. In his posthumously published novel Gentleman Jigger (2008), Nugent’s

fictional alter ego Stuartt reads Psychopathia Sexualis to find a language with which to

construct a sexual sense of self. After his father’s death, Stuartt, age thirteen, responsibly

manages his family’s household until he discovers Krafft-Ebing:

Stuartt secured a job as errand boy, and Palma [Stuartt’s mother] was

taken to the hospital with pneumonia and pleurisy. Out of his ten dollars a

week and tips, Stuartt fed his brothers, paid the rent, and still had time to

discover Krafft-Ebing and the regrettable similarity between the symptoms

manifested in one-hundred-and-twenty-seven cases and himself before

Palma decided to relieve the tension and bad nourishment by getting well

and going to work again. (Jigger 10-11).30

This passage speaks to the influence that the intellectual trends I have just outlined had

on Nugent’s aesthetic. As in his own life, coming of age for Nugent’s fictional alter ego

involves intellectual engagement with the nineteenth-century sexological discourse

surrounding homosexuality. The campy understatement of the “regrettable similarity”

between Stuartt’s sexual desire and the diseased, pathologized subjects in Psychopathia

Sexualis hints at the unapologetic queer sexuality that Stuartt will eventually adopt. In

addition, homosexuality was part of the matrix of pathologies that, according to

degeneration theory, were inherited. Therefore, Stuartt’s father’s death and his mother’s

illness suggest that Nugent is using the tropes of degeneration to code his character as

 151

homosexual, not to pathologize Stuartt, but rather to reveal the limits of pathologizing

discourses of sexuality.31

Stuartt’s seeming industriousness could have presaged a degenerated decline into

neurasthenia. Stuartt’s initial reaction to recognizing his own sexual desire in his reading

of Krafft-Ebing is uncertainty: “Stuartt did not know what to do about the symptoms”

(Gentleman Jigger 11). Stuartt at first views his sexual desire as symptoms attending an

illness, but he soon decides, like Oscar Wilde’s Lord Henry Wotton in The Picture of

Dorian Gray that “the only way to overcome a temptation is to yield to it. Resist it, and

your soul grows sick with longing for the things it has forbidden to itself, with desire for

what its monstrous laws have made monstrous and unlawful” (Wilde 19).32 In this

passage, Wilde recodes dominant cultural attitudes as pathological, and constructs the

degenerate subject’s “monstrous” nature as a byproduct of a rigid, disempowering soul.

Like many of Krafft-Ebing’s nineteenth-century readers, Stuartt rejects the pathological

models of homosexuality, and chooses a mode of existence heavily associated with

decadence: “He would become an artist” (Jigger 11). Stuartt’s decision to devote himself

to art is based on a desire to act on his sexual desire and live an unconventional life: “All

artists were strange, or at least they were expected to be” (Jigger 11). For Stuartt, then, an

art-for-art’s-sake existence becomes a way to live unconventionally while still seemingly

conforming to the normative strictures imposed by the dominant culture; artists “were

expected to be” unconventional. Rather than deny who he is, Stuartt adopts an outsider

stance, and as the novel progresses, Stuartt remains untroubled by his early reading of

Krafft-Ebing.

 152

Although Stuartt experiences no guilt about his sexual identity, Palma, Stuartt’s

mother, believes Stuartt’s newfound identity to be a “contagion” (Jigger 11). It is not

clear from the text if Palma objects to Stuartt’s sexual identity or his choice to become an

artist. As cultural historian George Rousseau has shown, however, homosexuality was

popularly referred to as a contagion in the nineteenth century. Homosexuality, according

to Rousseau, was a disease that threatened the fabric of society because its supposed

carriers had the power to infect others: “In the realms of sexual orientation the primary

route for acquisition among the not-yet-infected was social contagion: the notion that

when—what we call—gay and straight people interact the gay person is somehow an

active aggressor, the straight person a passive victim” (Rousseau 47).33 When Stuartt’s

mother perceives her son’s sexual identity to be a contagion, then, Nugent employs

language that recalls the nineteenth-century tropes used to pathologize and demonize

gays and lesbians. Nugent’s conflation of sexual “perversion,” artistic temperament, and

criminality is entirely consistent with Max Nordau’s version of degeneration theory,

which as I have already noted, greatly influenced Nugent.

 “One can love”: Decadence in “Smoke, Lilies and Jade”

“Smoke, Lilies and Jade” first appeared in the Wallace Thurman-edited single issue of

FIRE!! in 1926. A collaborative effort “devoted to the younger Negro artists,” according

to the magazine’s sole issue’s cover announced, FIRE!! was intended to cause

controversy. To that end, Thurman and Nugent decided to include a piece with a gay

theme; they flipped a coin to determine who would write it, and Nugent won the toss. He

published “Smoke, Lilies and Jade” under the name Richard Bruce, eliminating his last

name to avoid drawing attention to his mother’s family.34 While other texts in FIRE!!

 153

explored controversial topics, “Smoke, Lilies and Jade” was intended all along as the

piece that would elicit the strongest reaction and get it “banned in Boston” (Smith 214).35

FIRE!! was not banned anywhere, and, while the responses were mixed, African

American critics were generally sympathetic to the magazine’s goal of providing a

creative outlet for young African American artists, however much they may have

disapproved of Nugent’s contribution.36

For Nugent’s Harlem Renaissance contemporaries, the decadence of “Smoke,

Lilies and Jade” was decidedly queer. Alain Locke, in his review of FIRE!!, criticized

“Smoke, Lilies and Jade” for “effete echoes of its contemporary decadence,” and

suggests that Walt Whitman “would have been a better point of support than a left-wing

pivoting on Wilde and Beardsley” (Locke 563).37 Langston Hughes, in the first volume of

his autobiography The Big Sea, described “Smoke, Lilies and Jade” as a “green and

purple story . . . in the Oscar Wilde tradition” (Hughes 237).38 Interestingly, neither

Hughes nor Locke openly state that Nugent’s theme is homosexuality, yet both clearly

seek to convey as much to readers. When Locke suggested that Whitman’s “manly love”

is a healthier alternative than Wildean decadence, he “rejects flamboyant homoeroticism

and Victorian sentimentalism,” and asks instead for a decidedly rugged, American gay

identity (Pochmara 105).39 Tellingly, neither Locke nor Hughes criticize Nugent for

writing gay-themed fiction. Poet Countee Cullen (a Fire!! contributor), for instance,

acknowledges the journal’s editors' goals in his regular Opportunity column, “The Dark

Tower”: “There seems to have been a wish to shock in this first issue, and though shock-

proof ourselves, we imagine that the wish will be well realized among the readers of

Fire” (Cullen 25).40 Cullen goes on to note about Nugent’s story that “ample extenuation

 154

for what some may call a reprehensible story can be found in the beautifully worded,

Smoke, Lilies, and Jade, by Richard Bruce” (25). Cullen offers a mild defense of

Nugent’s story by claiming that “some may call” it “reprehensible.” Indeed, as I noted

earlier, “Smoke, Lilies and Jade” was supposed to get Fire!! banned. Cullen’s review

speaks to the decadent tension Nugent creates in “Smoke, Lilies and Jade”; the text deals

with the morbid, “reprehensible” subject matter of homosexual desire using a lyrical style

that occludes the story’s decadent markers, especially the markers that link decadence

and homosexuality to disease.

Although there is no question that Nugent was strongly influenced by the

Decadent artists and writers of the fin de siècle, exactly how that movement informs his

work remains critically underexplored.41 For instance, transformation as a trope pervades

Nugent’s work, but while fin de siècle writers still construct transformation in monstrous

terms, Nugent adapts the trope of transformation to show his protagonists’ growing self-

acceptance of a queer identity. While Decadent writers depicted the degenerated subject’s

transformation as monstrous (Dorian Gray, Dr. Jekyll), Nugent emphasizes

transformation’s positive potential by counter-intuitively adopting as one of the central

tropes of his work one of the major symptoms of degeneration: neurasthenia.

 Neurasthenia was a poorly defined medical condition and a fairly common

diagnosis from the late nineteenth century through the early decades of the twentieth

century. According to American neurologist George M. Beard, who first described it in

1869, neurasthenia, or nervous exhaustion, constituted “a distinct morbid condition”

characterized by “want of strength in the nerve,” which leads to a variety of symptoms:

“dyspepsia, headaches, paralysis, insomnia, anaesthesia, neuralgia, rheumatic gout,

 155

spermatorrhea in the male and menstrual irregularities in the female,” that manifest as

“general malaise and weakness” (218). Beard believed neurasthenia to be “caused by a

combination of hereditary factors and a variety of circumstantial pressures, such as

bereavement, business and family worries, sexual excesses, and drug abuse” (Jackson

25). Beard linked neurasthenia to “civilized, intellectual communities” and claimed its

existence indicated the “progress and refinement” of the modern age (Jackson 217).

Beard linked neurasthenia specifically to the United States and the growth of northeastern

American cities, and even referred to it as the “American Disease.” Neurasthenia, then, is

a psychological condition (“weak nerves”) that physically manifests differently based on

gender and can be caused by a wide range of personal or professional stressors.

Beard alternately linked neurasthenia with the supposed languid nature of the artistic

temperament and the ambitious nature of capitalistic pursuit of wealth (Jackson 219).

Neurasthenia was closely associated with degeneration. Nordau, for instance, identified

neurasthenia, or “nervous exhaustion,” as a symptom of degeneration. Beard’s own

language suggests that he in turn was influenced by degeneration theory; in the medical

literature of the late nineteenth century, the physical changes of the neurasthenic subject

evoke the same changes the degenerated subject undergoes (Jackson 46). Neurasthenia,

then, can be understood as a symptom of degeneration but also as a metonym of

degeneration theory.

Neurasthenic discourse is located within a network of anxieities about industrial

capitalism, urbanization, race, and fin de siècle cultural anxieties about Western

civilization’s supposed decay. Medical professionals such as Beard generally assumed

African Americans were immune to neurasthenia since the condition was linked with

 156

exhaustion from capitalist pursuit and artistic feeling, and the era’s racism constructed

people of color as unburdened with either capitalist pursuit or artistic feeling. Brad

Campbell has argued that the medical discourse surrounding neurasthenia was, in fact,

instrumental in constructing “American” identity as white, male, and middle-class:

Nugent engages with and subverts the discourse surrounding neurasthenia by broadening

its application to include the biracial subject. In addition, Krafft-Ebing’s Psychopathia

Sexualis is replete with references to degeneration theory and neurasthenia, and its

construction of homosexuality as a pathology that can be evidenced by the presence of

neurasthenia place it within the discourse of degeneration (Pick 8; Beachy 818). Nugent,

then, as a close reader of Krafft-Ebing’s work, would have been familiar with

degeneration theory.

In his short story “Smoke, Lilies and Jade,” Nugent examines the intersection of

discourses about same-sex desire, neurasthenia, and race. In Nugent’s text, the biracial,

bisexual subject represents possibility for overcoming nervous exhaustion, and, by

extension, pathologizing constructs of race and same-sex desire. Nugent does this by

undermining conventional readers’ expectations on multiple fronts from the subject

matter to style.

“Smoke, Lilies and Jade” is written in a stream-of-consciousness style punctuated

only with ellipses rather than standard end punctuation. The ellipses tie the text’s

elements together, and serve as signposts that the protagonist Alex’s thoughts are shifting

focus. Much of the criticism about “Smoke, Lilies and Jade” focuses on the story’s

unconventional use of ellipses, which is a stylistic quirk Nugent employs in much of his

1920s era prose. Joseph Allan Boone reads the ellipses as “Freudian self-censorship”

 157

(224).42 Michael L. Cobb takes issue with Boone’s analysis, claiming that “very little is

left unsaid, very little repressed” (Cobb 334).43 Cobb further maintains that ellipses

constitute literary “roughness”: “the ellipses indicate the opposite of [Alain] Locke’s

smooth racial veneer, and offer up, instead, the choppy incompleteness of sentence

fragments strewn together by a thematic or interracial queerness” (Cobb 345). Cobb reads

the ellipses as “unrestrained queer expression, of the dramatic entrance of a Bohemian

and culturally inappropriate sexuality that risks the coherency of either Harlem or a solid

sentence” (Cobb 345). Seth Silberman goes further, arguing that “Smoke, Lilies and

Jade” is an outright attack on the goals of the Renaissance itself,” and that the ellipses

represent a disruption of normative expectations by confronting Du Boisian bourgeois

ethos with modernist experimentation (Silberman 258).44 Despite their disparate views,

these critics agree that Nugent’s formal experimentation is consistent with the text’s

larger goal of undermining the bourgeois racial uplift ideology of the New Negro

movement.

In “Smoke, Lilies and Jade,” Nugent reveals how the intellectual trends of

degeneration theory, sexological pathologization of same-sex desire, and neurasthenia

intersect. He extends the New Negro and Harlem Renaissance goal of de-pathologizing

the black body by showing a young man of color’s transformation from degenerate

neurasthenic to a more self-aware, self-accepting, sexually hybrid subjectivity. Nugent’s

radicalism here is that he presents a biracial subject as mentally ill, but it is a mental

illness that was presumed to only affect whites. If Nugent had asserted in “Smoke, Lilies

and Jade” that African Americans can be as mentally ill as whites, this story would be

radical enough, but Nugent moves beyond simply presenting Alex as neurasthenic by

 158

offering a cure, a panacea to neurasthenia. Nugent diagnoses African American

neurasthenia and cures it.

 “Smoke, Lilies and Jade” opens with its protagonist Alex in a state of languid

contemplation: “He wanted to do something . . . to write or draw . . . or something . . . but

it was so comfortable just to lie there on the bed . . . his shoes off . . . and think . . . think

of everything . . . short disconnected thoughts . . . to wonder . . . to remember . . . to think

and smoke . . . why wasn’t he worried that he had no money . . .” (“Smoke, Lilies and

Jade” Gay Rebel 75 emphasis original).45 Elisa Glick reads Alex as a Decadent dandy

who “exemplif[ies] the black dandy's refusal to be a commodity to be bought and sold in

the form of a fetishized black body or in the form of wage labor” (Glick 420). Glick

claims that “Smoke, Lilies and Jade” presents the black dandy as a critique of normative

African American masculinity within the context of a capitalist culture. While Nugent

does use the dandy to undermine gender expectations about male industriousness, he does

so using the fin de siècle post-Wilde interpretation of the dandy as homosexual, and

therefore diseased.

Nugent’s protagonist exhibits classic signs of neurasthenia. He is fatigued, unable

to take meaningful action, unable to form sustained thoughts, and, while he realizes he

should be concerned about his dire financial straits, he can instead only wonder why he is

not worried about being impoverished. The italics of the opening line evoke the urgency

of Alex’s desire to take action, even though the vagueness of the word “something”

underscores his lack of direction. Like Stuartt in Gentleman Jigger, Alex wants to devote

himself to art, but is too psychologically paralyzed to write or draw. Nugent’s fractured

sentences echo Alex’s fractured psyche. In Psychopathia Sexualis, Krafft-Ebing links

 159

neurasthenia and artistic sentiment with homosexuality, to the extent that in dozens of the

case histories he presents, the patient is both neurasthenic and homosexual.46 Early in the

text, Nugent, no doubt based on his understanding of Krafft-Ebing, constructs the

homosexual as neurasthenic. According to Max Nordau, the degenerated, neurasthenic

subject is so obsessed with the minutiae of his or her own thoughts that she is uninvolved

with the world (37-39).47 Alex’s tendency to perceive his life in aesthetic terms connects

him to the “art-for-art’s-sake” mentality of the fin de siècle that Nordau constructs as

evidence of Western decay.

Alex turns his poverty and unwillingness to engage with the world into an

aesthetic performance, which marks him as a Decadent aesthete. For example: Alex’s

indolence created a dire financial situation: “he had had five cents . . . but he had been

hungry . . . he was hungry and still . . . all he wanted to do was . . . lay there comfortably

smoking . . . think . . . wishing he were writing . . .” (Gay Rebel 75). Elisa Glick, in her

examination of how Nugent and Wallace Thurman turned the minstrel figure of the black

dandy into a sophisticated commentary on modernity, claims that “even hunger does not

drive the true dandy to wage labor, since his aestheticization of reality allows him

seemingly to transcend such mundane concerns” (422). Despite his worsening finances,

Alex is unable or unwilling to work because, like Stuartt in Gentleman Jigger and Nugent

himself, Alex is an artist. Alex connects his unemployment with his artistic temperament:

he wondered why he couldn’t find work...a job...when he had first come to

New York he had...and he had only been fourteen then...was it because he

was nineteen now that he felt so idle...and contented...or because he was

an artist...but was he an artist...was one an artist until one became

 160

known...of course he was an artist... (Gay Rebel 75)

Alex’s insistence that he is an artist, even though he does not seem to actually produce

art, allows him to romanticize his poverty and the psychologically fraught, probably

neurasthenic mindset that has produced his abject social and economic position.

Nugent takes a risk by creating an African American protagonist who is not industrious

or hard working because of the blackface minstrel tradition that constructed men of color

as lazy. In fact, the effete, black dandy who affected intellectual sophistication was a

long-running trope of the minstrel stage.48 Alex is not a minstrel stereotype; rather, his

neurasthenia and his idleness suggest he is a degenerated subject.

Throughout the story, Alex’s intellectual associations are a blend of European

Decadent writers and medical authorities. Alex is “content to lay and smoke and meet

friends at night . . . to argue and read Wilde . . . Freud . . . [Arthur] Schnitzler” (Gay

Rebel 77). In addition, Alex’s inability to focus and his extreme self-absorption, both of

which were qualities associated with degeneration, also code him as decadent (Goldfarb

369).49 Alex’s decadence is further underscored by his tendency to transform every

moment into a highly aestheticized, artistic performance. For instance, Alex smokes

cigarettes in “an ivory holder inlaid with red jade and green,” (Gay Rebel 76, 77). In fact,

the “blue smoke from an ivory holder” that Alex constantly takes mental note of helps tie

the disparate elements together (Gay Rebel 77). According to Michael L. Cobb, “the

phrase, ‘blue smoke from an ivory holder’ tends to be a metaphor for Alex’s aesthetic

desires, iterating the joy he has having thoughts and expressing them through the

imaginative smoke of a decadent literary tradition” (346). Alex seems to live for the

physical pleasure of smoking, a flamboyant aestheticizing of life that further connects

 161

him to the Decadent movement. By coding Alex as Decadent, Nugent signals to his

readers that Alex is homosexual at a time when Oscar Wilde’s name was still code for

homosexual. Rather than being influenced by the rhetoric of racial uplift that Nugent’s

contemporary Talented Tenth readers might have expected of a protagonist with his

intellect, Alex’s cultural touchstones mark him as a pathologized subject because of

decadence’s association with disease and cultural decay. Decadence in turn functions as

code for homosexuality, which was, in the 1920s and for several decades thereafter,

considered a disease.

As in Gentleman Jigger, the death of the protagonist’s father becomes the inciting

event for emotional and sexual transformation. Alex’ disconnected thoughts soon drift

toward memories of his father’s death:

when they had taken his father from the vault three weeks later...he had

grown beautiful...his nose had become perfect and clear...his hair had

turned jet black and glossy and silky...and his skin was a transparent

green...like the sea only not so deep...and where it was drawn over the

cheek bones a pale beautiful red appeared...like a blush...why hadn’t his

father looked like that always...but no...to have sung would have broken

the wondrous repose of his lips and maybe that was his beauty...maybe it

was wrong to think thoughts like these...but they were nice and pleasant

and comfortable... (Gay Rebel 77)

In his psychoanalytical reading of “Smoke, Lilies and Jade,” Joseph Allan Boone argues

that the death of Alex’s father represents a reversal of the classic Oedipal narrative and

claims that “this symbolic and psychological killing off of the father free[s] both Alex’s

 162

psyche and the narrative to proceed along nonoedipal erotic trajectories” (225).

According to Boone, Alex’s identification, rather than competition, with his dead father

is an early indication of his rejection of heteronormative sexuality (226). Although Boone

declines to further explore Alex’s response to his father’s death, and no other critic who

has written about “Smoke, Lilies and Jade” has discussed it, Alex’s thoughts about his

father’s death warrant discussion because Nugent uses Alex’s father’s death to further

code Alex as a Decadent aesthete.

Alex’s reaction to his father’s decomposing body has erotic elements. Death has

made his father “beautiful,” for example. The image of green skin highlighting red

cheekbones is grotesque, even monstrous, yet to Alex it seems that his father’s corpse lies

in “wondrous repose,” a description that conflates the sacred with the profane. Alex’s

attitude is one of awe, to the point that he is tempted to literally sing the praises of his

dead father’s beauty. Alex consider, but rejects, the possibility that these thoughts are

immoral: “maybe it was wrong to think thoughts like these . . . but they were nice and

pleasant and comfortable. . .” (Gay Rebel 77). That Alex takes comfort in the memory of

his father’s decomposing body codes Alex as a fin de siècle aesthete because he

constructs his father’s dead body as spectacle.50 Nugent similarly employs morbid, gothic

imagery to foreground Alex’s rejection of heteronormativity. Fin de siècle figures like

Wilde and Beardsley appropriated Nordau’s analysis of degenerate Western art, and

deliberately highlighted the gothic and the morbid, to represent non-normative

subjectivity. Alex’s sensuous, decadent response to his father’s corpse is underscored

once he mentally returns to his Harlem room and his thoughts turn to “smoking a

cigarette through an ivory holder inlaid with red jade and green . . .” (Gay Rebel 77).

 163

Alex’s morbid preoccupation with death, and his aestheticizing of lived reality, codes him

as decadent.

If “Smoke, Lilies and Jade” ended at this point, it would merely be a character

sketch of a pathological, decadent aesthete. Rather than pathologize his protagonist,

however, Nugent uses the discourse of Victorian sexology to reveal the inadequacy of

constructs of homosexual desire. Nugent’s protagonist begins to accept his own identity

by engaging directly with gay Harlem when he leaves his Harlem room to take a

nighttime walk. Like the decadent nineteenth-century flâneur, Alex constructs the

experience of walking in the city as an aesthetic exercise: “the street was long and narrow

. . . so long and narrow . . . and blue . . . in the distance it reached the stars . . . and if he

walked long enough . . . far enough . . . he could reach the stars too . . . the narrow blue

was empty . . . quiet . . . Alex walked music” (Gay Rebel 81). Alex imagine the darkness

of night in clearly decadent terms. He had earlier likened the “dusky blue” of the evening

to being “hung like a curtain in an immense arched doorway . . . fastened with silver

tacks” (Gay Rebel 78). The text’s stream-of-consciousness technique, with its intersecting

associations, links Alex’s internal world with the geography of the modern urban center.

As Boone points out, “the text of Alex’s mental world resembles a vast thoroughfare, a

space crossed by myriad, conflicting impressions, sensations, and desires. And to the

extent that Alex’s mental world forms a crossroads, it evokes both the story’s primary

setting (the streets) and its primary action (walking)” (224).

The same-sex connections in Harlem were not confined to speakeasies, drag balls,

and buffet flats, but were part of the street life of early twentieth-century New York.51

When Alex enters the street, he awakens to the modern, queer possibilities of 1920s

 164

Harlem. On the walk, Alex meets a white man, Adrian, for whom he instantly feels an

erotic connection: “Alex liked the sound of the approaching man’s footsteps . . . he

walked music also . . . he knew the beauty of the narrow blue . . . Alex knew that by the

way their echoes mingled . . .” (Gay Rebel 81). Adrian asks Alex for a match, and soon

after “they walked in silence . . . the castanets of their heels clicking accompaniment”

back to Alex’s apartment (Gay Rebel 81). Alex constructs his relationship with Adrian in

aesthetic, decadent terms, evidenced not only by his impression of their meeting but also

by the fact that he soon rechristens Adrian as Beauty.

Alex’s response to Beauty’s sleeping body, after they go to bed together, is to

perceive him in aesthetic terms, as if he were a work of art: “his body was all symmetry

and music . . . dancer’s legs . . . the contours pleased him . . . his eyes wandered . . . on

past the muscular hocks to the firm white thighs . . . the rounded buttocks . . . then the

lithe narrow waist” (Gay Rebel 82). Unlike his earlier morbid preoccupation with his

father’s dead body, Alex’s appreciation of Beauty is positive, life affirming, and

normative. According to Matthew Hannah, Nugent “reconfigured hetero-normative

literary tropes into explorations of queer, interracial desire; moreover, this

reconceptualization questions the boundaries and possibilities of art” (175). Nugent’s

goal is not racial uplift, however: “rather than relying on art to idealize normative

sexuality’s role in reproducing the race, Nugent celebrated the pleasures of same-sex

desire” (Hannah 176). To extend this point, the celebration of interracial same-sex desire

is an important element of “Smoke, Lilies and Jade.” Harlem’s gay subculture was

integrated to a larger extent than was Greenwich Village’s, which made Harlem subject

to increased pressure from a homophobic and racist dominant culture that stigmatized

 165

interracial relationships as much as homosexuality. As Kevin Mumford has observed, by

the early twentieth century, sexologists “understood black/white homosexual relations

through reference to the ideology of miscegenation” (Interzones 76).52 By depicting an

interracial gay relationship, Nugent critiques the racist and homophobic ideologies that

pathologize both the biracial and queer subject.

Nugent ultimately synthesizes the sexually liberatory possibilities of the

twentieth-century city with nineteenth-century decadence. Alex remains an aesthete even

after he meets Beauty. In the final moments of “Smoke, Lilies and Jade,” Alex’s thoughts

alternate between a woman named Melva, Beauty, and “blue smoke from an ivory

holder” (Gay Rebel 87). Alex ultimately decides that “one can love . . .” (Gay Rebel 87).

Nugent and the creators of FIRE!! may have been naïve to think that the decadent tropes

that shocked the nineteenth-century French and English bourgeoisie would have the same

effect on 1920s Harlemites, so in that sense it failed.53 “Smoke, Lilies and Jade”

succeeds, however, as a document of Harlem’s interracial gay subculture. In addition, the

text reveals Nugent’s knowledge of the limitations that the pathologizing discourses

surrounding race and sexuality could exert on individuals.

Nugent’s Post-Harlem Renaissance Fiction: “Lunatique”

Nugent’s lyrical short story “Lunatique,” which remained unpublished until it appeared in

Gay Rebel of the Harlem Renaissance, likewise depicts a queer protagonist who, during

the first part of the story, rejects the heteronormative discourse that pathologizes same-

sex desire.54 Lunatique is the Old French word for lunatic, and derives from the Latin

word lūnāticus for moonstruck, which is the belief that the moon is responsible for

people’s abnormal psychological states, particularly insanity. Nugent’s use of an Old

 166

French word hints at the cultural difference that the story explores. As a premodern

psychological term for a nonnormative mental state, the title “Lunatique” functions as a

subtle critique of the complicated taxonomies and pathologizing discourses of late

nineteenth century degeneration theorists and sexologists. As in “Smoke, Lilies and

Jade,” a young man whose sexuality does not conform to normative patterns eventually

finds a measure of acceptance. While “Smoke, Lilies and Jade” shows the gay, male,

black urban subject finding self-acceptance, “Lunatique” shows the gay male subject

finding social acceptance through an emotionally intimate same-sex relationship.

“Lunatique” functions as an extension of the themes Nugent first explored in

“Smoke, Lilies and Jade” and relies on many of the same tropes as that story, such as

color symbolism, morbid imagery, and an emphasis on the liberatory possibilities of

night. Most importantly, Nugent extends his modernist exploration of same-sex sexual

desire, although he dispenses with the elliptical, stream-of-consciousness style of

“Smoke, Lilies and Jade” in favor of a somewhat more conventional narrative technique.

In his review of Gay Rebel of the Harlem Renaissance, Charles I. Nero notes that

“Lunatique” lacks the polish of “Smoke, Lilies and Jade,” but still “fascinates as a superb

example of pre-gay liberation writing” (676).55 Other than Nero’ brief comment,

“Lunatique” has received no critical attention, which can be explained only in part

because of its recent publication. As Nero suggests, “Lunatique” possesses little of the

Renaissance’s panache and instead seems to comment on the increased homophobia of

the 1930s and 1940s, a period that saw the dissolution of gay subcultures that had thrived

in cities like New York from the late nineteenth century until the early 1930s.56

 167

As in “Smoke, Lilies and Jade,” Nugent engages with tropes of homosexual

pathology in “Lunatique” in order to undermine them. The protagonist’s narrative arc

moves from degeneration to regeneration just as Alex’s does in “Smoke, Lilies, and

Jade.” In this later text, Nugent again answers the question his fictionalized alter ego in

Gentleman Jigger asked: “what to do about the symptoms?,” and, again, Nugent’s answer

to this question entails falling in love with a man who represents the essence of male

beauty. Finally, although Nugent again employs the tropes of decadence and

degeneration in his depiction of the gay male subject; in “Lunatique,” he undermines

pathologizing constructs of homosexuality even more clearly than he did in “Smoke,

Lilies, and Jade.”

The story’s protagonist, Angel, is a youth who the narrator describes in the text’s

opening paragraph as a “strange boy” and a “delicately built lad” (Gay Rebel 248). Angel

is further described as having “slim hips [that] perennially smiled mysteriously to

unheard excitements” and his “slim legs and waist had acquired an androgynous grace”

(248). Nugent codes Angel as feminine, which puts his body at odds with the

heteronormative culture in which he lives.57 Angel’s community responds to him with

pity because they equate his androgynous appearance with disability: “older people in the

town all treated him in that kindly manner reserved for harmless dreamers and mentally

retarded persons” (Gay Rebel 248). Nugent demonstrates here that the pathologization of

the gay male body occurs in conjunction with normalizing discourses surrounding the

disabled body or mind as well as gender expectations. Angel’s community considers him

mentally disabled not because he is cognitively impaired, but because his body does not

physically conform to expectations about how a young man’s body should look or

 168

perform. Angel’s failure to perform in normatively masculine ways becomes central to

the story’s conflict.

The inciting event of “Lunatique” is an erotic dream that Angel has at the age of

fourteen. The dream sequence, which Wirth claims Nugent wrote in the 1920s, several

decades before the rest of the story, reflects Nugent’s interest in Sigmund Freud’s work

on dream analysis.58 Angel’s dream represents the beginning of his sexual awakening,

and the coded language with which Nugent describes Angel’s homoerotic desire is

consistent with Freud. According to Freud’s The Interpretation of Dreams (1900),

“[D]reams employ this symbolism to give a disguised representation to their latent

thoughts” (Freud 240).59 In the dream, Angel is in a barn “in the corner of which were

four men, backs toward him. Four beautifully modeled men—headless. Headless and

beautiful. One was red and one was yellow and one was black and one was white, and

each body glistened like lacquer” (Gay Rebel 248). That the men are headless suggests

that they represent a non-rational aspect of Angel’s psyche, and the range of colors with

which they are depicted suggests that they represent a part of Angel’s psyche, the

discovery of which will bring him a sense of wholeness and completion. To that end, the

men are coded in decadent terms. As I mentioned earlier, red, yellow, and black are

associated with the Decadent movement. In addition, the men’s headlessness and lacquer

finish highlights their artificiality. As the four headless men search for him, Angel hides

behind a pile of straw, only to be discovered when one of the men steps on him:

 [I]mmediately four pairs of hands grasped him. Tossed him from one to

 the other. Beat him. Grasped him by the heels and rammed him head

 foremost into the floor, and his head rolled off and over into a corner,

 169

 where it was stopped by a pitchfork. (“Lunatique” Gay Rebel 249)

This dream is disturbing, and its violence is underscored by the directness with which

Nugent narrates Angel’s symbolic beheading. According to Freud, being beheaded in a

dream usually represents castration anxiety (244). According to Freud, “It is quite

unmistakable that all weapons and tools are used as symbols for the male organ,” the

pitchfork is almost certainly a phallic symbol (244). Castration anxiety, according to

Freud, is the child’s fear of being literally and figuratively emasculated by the father in

retaliation for the child’s sexual desire for the mother. As Sander L. Gilman notes,

castration anxiety “is about losing the penis and being made into something different and

less whole” (Freud, Race, and Gender 77).60 In “Lunatique,” that “something different”

is Angel’s homoerotic desire, and the loss of Angel’s dream head symbolizes his fear of

losing his penis, which in turn symbolizes his fear of losing his masculinity. Eventually,

the four headless dream-men find Angel:

Black hands and yellow, red hands and white—they grasped him. Flung

him down into a far corner and followed him. And his body was much

misused . . . Then he exploded and floated slowly up, like gas, around the

four, held in by the four walls. . . Faster, faster . . . many colors, gyrating

colors . . . faster and faster, and he expanded more and floated higher . . .

up like gas . . . and he could feel himself expand. He would pervade the

whole barn, keeping a level just above the necks of the de-headed men. . .

Pleasure, shock, tingle . . . and he withdrew. (Gay Rebel 250)

The sexual connotations of the dream are unmistakable, but the eroticism is fraught with

anxiety. Angel’s apparent castration anxiety, evidenced by the dream’s headless men and

 170

his own beheading, coupled with the phallic symbolism of the pitchfork (with its

attendant associations with the Devil), speak to the cultural pressure that Angel is under

to view his desire as morally wrong. In addition, the sensation of expansion, of

“pervad[ing] the whole barn,” that Angel experiences in the dream suggests that he

perceives his sexual desire to be outsized and impossible to satisfactorily fulfill. Finally,

as in “Smoke, Lilies, and Jade,” where the sight of the father’s dead body served as a

young boy’s erotic touchstone, in “Lunatique,” the spectacle of death again informs the

queer protagonist’s sexual development. Unlike “Smoke, Lilies, and Jade,” in which the

protagonist clearly rejects bourgeois normativity by adopting a decadent persona, the

castration anxiety evident in Angel’s dream suggests that he is experiencing anxiety

about the possibility of being ostracized; his symbolic death in his dream represents his

fear of social rejection.

 As a strategy for dealing with the implications of his dream, Angel withdraws

further into his fantasy world by refusing to speak. Since he is unable to actively resist

the medical and cultural pressures to behave heteronormatively, the memory of his erotic

dream becomes a safe space:

Angel lived in a sensuous and uncharted world, alone but not lonesome or

unhappy. He no longer played with the other children. Day by day he

lapsed deeper and deeper into the softly spoken Italian old-country idioms

and adages of his mother. And into the remembered gentle memories of

the equally softly-spoken Spanish aphorisms of his father. The unsaid

sound of them all rang in his ears like a far-away melody. (Gay Rebel 251)

 171

Angel’s separation from the objective reality of his New Jersey adolescence is

underscored by his longing for the “far-away melody” of the “old-country idioms” of his

Italian mother and Spanish father. Angel’s retreat from the world is reminiscent of Alex’s

similar reclusiveness in “Smoke, Lilies and Jade.” Like a decadent aesthete, Angel leads

a solitary existence marked by sensuousness and a rejection of bourgeois normativity.

Angel, however, is not a decadent aesthete because his persona is not an artistic

affectation; rather, Angel’s dream occasions a crisis that causes him to withdraw from the

world. Nugent repeatedly emphasizes Angel’s social isolation: “he talked to himself and

listened to the unhearable music” (251), “Angel walked on magic” (252), “Angel lived

completely alone in his vague, crowded thoughts of nothing” (252). For the sexologists

with whom Nugent was familiar, such as Krafft-Ebing, muteness was a marker of any

number of pathologies related to degeneration, from homosexuality to neurasthenia to

insanity.61 While Nugent seems to pathologize Angel for much of “Lunatique,” Angel’s

refusal to speak emblematizes his rejection of the patriarchal imperative to use language

to dominate. In addition, Angel’s strategy of muteness protects him from the social, legal,

and medical pressures to perform masculinity even though his refusal to do so risks

pathologizing him.

Angel’s self-imposed muteness and disconnection from heteronormative

masculinity intriguingly makes him an object of erotic fascination for the other boys in

his community. Angel’s male peers speculate about his sexuality: “no girl would want to

try . . . he was too pretty . . . he probably just masturbated. Perhaps that was the way he

was . . . they say too much of it will make you crazy” (252). Angel’s peers understand

him in pathological terms, evidenced by their assumption that he has been driven insane

 172

due to excessive masturbation. Furthermore, Angel’s male peers understand that his body

codes him as feminine (“he was too pretty”), which means that he is not in sexual

competition with them (“no girl would want to try”).

Angel’s silence, then, while a defense mechanism against homophobic violence,

is also a product of patriarchal discipline. As Barbara Johnson argues in The Feminist

Difference, women’s silence in canonical literary texts such as John Keats’s “Ode on a

Grecian Urn” is simultaneously idealized and eroticized, while also being strictly

enforced. “Muteness,” Johnson writes, becomes a “repository of aesthetic value” because

women’s silence reinforces patriarchal power (Johnson 131).62 Similarly, Anna Clark, in

“Twilight Moments,” identifies the silence imposed on women and men who do not

adhere to normative sexual identities as furthering the aims of patriarchy (Clark 151).63

The boys who speculate about Angel’s sexuality seem to understand that silence is a

feminine marker because they also suggest that “maybe he was a girl” (“Lunatique” Gay

Rebel 252). That Angel codes as feminine leads the boys to speculate about his sexuality:

“Maybe he was a pato like they had met down at the ferry terminal, who had been in the

toilet looking at everybody when they took a leak, and whom they had chased after they

had used him” (Gay Rebel 252). The violence with which the four boys treated a gay man

echoes Angel’s dream, and their homophobia reveals why Angel would choose to remain

silent and retreat into a fantasy world.

In addition to his muteness, Angel, like the subjects of Nugent’s early-career

poetry, is fascinated with the moon. Angel leaves his mother’s house each night to gaze

at the moon, which he imagines to be his friend and lover. One night, convinced that the

moon had “made a god out of—made love to him,” Angel stays out all night

 173

(“Lunatique” Gay Rebel 257). When Angel returns home the next morning nude and

disoriented, his mother calls a doctor. Angel, who does not speak to the doctor, is only

partially aware of the diagnosis, which he overhears: “‘[D]elirious. Fantasies. Nervous

breakdown if he’s not careful’” (“Lunatique” Gay Rebel 258). Angel’s muteness, his

obsession with the moon, and his unusual behavior all code him as diseased. In addition,

Angel’s peers diagnose him as homosexual and ostracize him. From this point,

“Lunatique” concludes quickly; the rest of the story is roughly five hundred words.

Although this is probably because “Lunatique” is unfinished, the brevity with which

Nugent treats the material has a silencing effect on Angel’s story, and, as Johnson and

Clark point out, the silencing of men and women whose sexuality is non-normative

furthers the goals of patriarchy.

Angel does not have a nervous breakdown; instead, he recovers and develops a

close friendship with Adorio, one of the neighborhood boys who had taunted him. Angel

gains acceptance from the boys, and the community in which they live, because of his

relationship with Adorio: “he went with Adorio to the block and the guys soon accepted

him. They grew to know him some and to like him—even to like some of the things he

said sometimes that were so different from anything others said” (Gay Rebel 259). The

narrator relates that Angel begins speaking again, but does not provide the reader with

any of Angel’s dialogue until the end of the story. Angel and Adorio join the army during

World War II, and after Adorio is killed in battle, Angel carries his body back to their

comrades. In his grief, he seems to revert to his earlier, neurotic state: “‘ . . . The moon is

behind a cloud . . .’” (Gay Rebel 261). Once he returns to his hometown, however, he

retains the community’s acceptance that he had gained before the war: “They had read

 174

about the battle. They were all proud and sad; they all knew that Angel was alone . . .”

(Gay Rebel 261). Angel’s acceptance in the community is based on military heroism.

Although the community does seem to acknowledge Angel’s and Adorio’s relationship

(“they all knew that Angel was alone”), that acceptance is predicated on Angel’s bravery

in an apparently famous battle, which suggests that in the post-WWII, pre-Stonewall era

gay men had to conform to patriarchal ideals to gain even the slightest acknowledgment

of their relationships.

 By the time he wrote “Lunatique,” Nugent had essentially withdrawn as a public

literary figure, effectively silencing himself, mirroring his protagonist’s self-imposed

muteness. In addition, that the lovers in “Lunatique” aren’t allowed to consummate their

bond has a silencing effect on the text. In “Lunatique,” Nugent’s protagonist overcomes

neurosis by entering a platonic romantic friendship with another man, and gains social

acceptance by seemingly conforming to patriarchal ideals. Since the post-WWII era was

more homophobic than 1920s Harlem, perhaps “Lunatique” is ultimately best understood

as a reflection of the severe pressure placed on gay men by a repressive culture that

viewed their sexuality as a mental illness. The text’s silences, then, reproduce the postwar

cultural pressure to conform to normative gender roles.

 Richard Bruce Nugent’s work reveals his lifelong interest in, and knowledge of,

the various ways in which people of color and gay men were pathologized by the

dominant white, heteronormative culture. His own performance as a decadent dandy

during the Harlem Renaissance scandalized some of that movement’s more conservative

figures and symbolized the wasted potential of the Renaissance for Wallace Thurman.

For Nugent, though, decadence represented a way to demonstrate his knowledge of the

 175

limits of pathologizing discourses surrounding race and homosexuality. In his early

poetry, Nugent used decadent tropes to explore Du Boisian double consciousness in

poems that can be read as commentary on both race and sexuality. In his fiction, Nugent

uses his understanding of late-Victorian and early twentieth-century sexology and

degeneration theory to show the ideology that underpinned the gender and sexual

expectations placed on gay men of color, in order to answer the question that his

protagonist in Gentleman Jigger asks of himself: “what to do about the symptoms?”

 176

Notes

1 Glick, Elisa F. “Harlem’s Queer Dandy: African American Modernism and the Artifice

of Blackness.” MFS: Modern Fiction Studies 49.3 (2003): 414-42. Print.
2 Bernheimer, Charles. Decadent Subjects: The Idea of Decadence in Art, Literature,

Philosophy, and Culture of the Fin de Siècle in Europe. T. Jefferson Kline and

Naomi Schor, eds. Baltimore: Johns Hopkins UP, 2002. Print.
3 Wirth, Thomas. Introduction. Gay Rebel of the Harlem Renaissance: Selections from

the Work of Richard Bruce Nugent. By Richard Bruce Nugent. Durham, NC: U of North

Carolina P, 2002. 1-61. Gay Rebel of the Harlem Renaissance is comprised of written

and visual texts that Nugent created from the early 1920s through the 1970s. Most of the

volume’s texts appear in print for the first time in Gay Rebel of the Harlem Renaissance.

In addition to Nugent’s work and Wirth’s introduction, the text also includes excerpts

from a series of tape recorded interviews that Wirth conducted with Nugent during the

last years of the latter’s life.
4 Symons, Arthur. “The Decadent Movement in Literature.” Harper’s Magazine

(November 1893): 856-67.
5 This letter is dated 12 July 1928. Thurman, Wallace. The Collected Writing of Wallace

Thurman. Eds. Amritjit Singh and Daniel Scott, III. New Brunswick, NJ: Rutgers UP,

2003.
6 Hannah, Matthew N. “Desire Made Manifest: The Queer Desire of Wallace Thurman’s

Fire!!” Journal of Modern Literature 38.3 (2015): 162-80.
7 Thomas Wirth, in our e-mail interview, claimed that Nugent told him that the English

translation of Nordau’s Degeneration was in his father’s library. Wirth does not know if

Nugent read Nordau, and I am not arguing that he did. It does seem likely that Nugent did

read Degeneration given that he remembered the book decades later. What I do wish to

show is that Nugent’s literary treatment of homosexual desire, especially in “Smoke,

Lilies and Jade” is influenced by Victorian-era medical discourses, of which degeneration

theory, and its attendant discourse of neurasthenia, figure prominently.
8 Degeneration theory was first articulated as a pathology by French psychiatrist Benedict

Morel in his study Treatise on Degeneration (1857). Based on his experience as an

attending physician in Normandy, Morel argues that mental degeneration is the result of

heredity—bad blood being passed from one generation to the next. Later in the nineteenth

century, Italian criminologist and physician Cesare Lombroso developed a theory of

anthropological criminology, the basis of which was that criminality is inherited, and

could be evidenced by the shape of the skull, the slope of the forehead, and the distance

between the eyes, in addition to other physical characteristics. While Lombroso’s theories

have long since been discredited (by end of his life, even Lombroso was looking at other

factors, such as poverty and drug/alcohol addiction, to explain criminal behavior), his

work did strongly inform criminology, particularly through the idea of the “born

criminal” and the notion that some nationalities and ethnicities are more prone to

criminality and deviant behavior than others. See Pick, Daniel. Faces of Degeneration: A

European Disorder, 1848-1918. Cambridge: Cambridge UP, 1989.

 177

9 Nordau, Max. Degeneration. 1895. Intro and Trans. George L. Mosse. Lincoln, NE: U

of Nebraska P, 1993.
10 Pick, Daniel. Faces of Degeneration: A European Disorder, c.1848–c.1918.

Cambridge: Cambridge University Press, 1989.
11 Nordau’s study is, for the most part, limited to European literature, and Nordau does

exhibit a wide range of knowledge of various European languages and literatures. As for

American writers, Nordau mentions only Edgar Allan Poe, who he characterizes as ,

and Walt Whitman, who he describes as “morally insane and incapable of distinguishing

between good and evil, between virtue and crime” (231). Nordau characterizes

Whitman’s admirers as “degenerate and hysterical” (230).
12 Hurley, Kelly. The Gothic Body: Sexuality, Materialism, and Degeneration at the Fin

De Siècle. Cambridge: Cambridge UP, 2004.
13 Thomas Wirth has, since Nugent’s death in 1987, generously provided insight to

several scholars seeking to understand nuances of Nugent’s life and work. Wirth has been

gracious enough to respond to my e-mails, and I include in this chapter, with his

permission, information from a series of e-mails from 2012.
14 Nugent and Georgia Douglas Johnson even collaborated on a play, Paupaulekejo,

which, according to Wirth, was performed in Washington D.C. in 1926 (Introduction 3).
15 It was typical of Nugent to write and draw on scrap paper, and then leave his work

laying around where it might be discarded. He was, as Zora Neale Hurston’s biographer

notes, “probably the most Bohemian of all the Renaissance artists” (Hemenway 44).
16 Schwarz, A.B. Christa. Gay Voices of the Harlem Renaissance. Bloomington: Indiana

UP, 2003.
17 Vitale, Christopher. “The Untimely Richard Bruce Nugent.” Diss. New York

University Graduate School of Arts and Sciences, 2007.
18 Henry Louis Gates, Jr., in his article “The Trope of a New Negro and the

Reconstruction of the Image of the Black,” has documented how Locke’s use of the term

New Negro for the 1925 issue of Survey Graphic that he guest-edited (“Harlem: Mecca

of the New Negro”), which Locke later expanded into the anthology The New Negro, was

a marked departure from the concept’s roots in late nineteenth-century anti-lynching,

anti-Jim Crow activism. Locke, writing in The New Negro, repeatedly uses the word

“feeling” to describe a sense of racial optimism without articulating what exactly he

means by feeling: “the abrupt feeling that has surged up and now pervades the awakened

centers” (8); “this deep feeling of race is at present the mainspring of Negro life” (11).

Michael Cobb, in his article arguing that Nugent’s “Smoke, Lilies and Jade” runs counter

to Locke’s “well-expressed notion of feeling race” claims that language such as Locke’s

stands “in sharp contrast to the stale and superficial emotions of sentimentality preceding

the 1920s,” and that Locke “articulate[s] the feeling of race percolating to the surface in

Harlem” (331). The rhetoric of feeling prevalent in middle-class, conservative Harlem

Renaissance participants probably explains the poem’s contemporary popularity, and why

Cullen found the poem worthy of inclusion in Caroling Dusk.
19 Du Bois, W.E.B. The Souls of Black Folk. 1903. New York: Barnes and Noble

Classics, 2003.
20 The Souls of Black Folk would, of course, become an important text in creating such

language.

 178

21 Dickson Jr., Bruce D. “W.E.B. Du Bois and the Idea of Double Consciousness.”

American Literature 64 (1992): 299-309.
22 Wood, Mary E. “‘A State of Mind Akin to Madness’: Charles W. Chesnutt’s Short

Fiction and the New Psychiatry.” American Literary Realism 44.3 (2012): 189-208.
23 Gerstner, David A. Queer Pollen: White Seduction, Black Male Homosexuality, and

the Cinematic. Urbana, IL: U of Illinois P, 2011.
24 Hogue, W. “Radical Democracy, African American Subjectivity, and John Edgar

Wideman’s Philadelphia Fire.” MELUS: Multi-Ethnic Literatures of the United States

33.3 (2008): 45-69.
25 The dedication “For H.F.” appears in the poem’s manuscript. Thomas Wirth identifies

Hank Fisher, Nugent’s partner at the time of the poem’s composition, as the dedicatee.

See p. 89 of Gay Rebel of the Harlem Renaissance.
26 For a discussion of the “third sex” model, see Chauncey’s Gay New York, pp. 48-9.

The “third sex,” or “intermediate sex” model originated with the German activist Karl

Ulrichs in the 1860s. According to Ulrichs, Urnings, or inverts, were really women

trapped in men’s bodies, and so their sexual desire for members of their own sex, was,

therefore, entirely normal. Other activists, such as German author Magnus Hirschfeld and

British writer and anthologist Edward Carpenter, adopted a similar model. Carpenter’s

1917 anthology Ioläus, in which he collected various historical and literary writings on

male friendship from antiquity to then recent figures such as Walt Whitman, was

designed to further the agenda of gay rights activists (Chauncey 284). Ioläus was a major

touchstone for several gay Harlem Renaissance figures, notably Alain Locke, who

recommended the volume to Countee Cullen in 1923 (Chauncey 284; Schwarz 19).
27 Foucault, Michel. The History of Sexuality, Volume 1: An Introduction. Trans. Robert

Hurley. 1978. New York: Vintage, 1990.
28 Seitler, Dana. “Queer Physiognomies; Or, How Many Ways Can We Do the History of

Sexuality?” Criticism 46.1 (2004): 71-102.
29 Chauncey. George. “From Sexual Inversion to Homosexuality: Medicine and the

Changing Conception of Female Deviance.” Salmagundi 58-59 (1982-1983): 114-

46.
30 Nugent, Richard Bruce. Gentleman Jigger: A Novel of the Harlem Renaissance.

Philadelphia: Da Capo, 2008. Thomas Wirth edited Gentleman Jigger from manuscripts

that were part of Nugent’s papers. According to Wirth, Nugent wrote the novel between

1928 and 1933 (Introduction Gentleman Jigger xi).
31 The morbid juxtaposition of death (his father’s) and illness (his mother’s) with

sexuality recalls fin de siècle novels such as Dracula, and Dr. Jekyll and Mr. Hyde and

suggests that Stuartt is going to be coded as a degenerated subject.
32 Wilde, Oscar. The Picture of Dorian Gray. 1891. New York: Bantam, 1982. For a

discussion of Wilde’s novel in the context of degeneration theory and the work of Max

Nordau, see Richard Dellamora. “Productive Decadence: ‘The Queer Comradeship of

Outlawed Thought’: Vernon Lee, Max Nordau, and Oscar Wilde.” New Literary History

35.4 (2004) 529-546.
33Rousseau, George. “The Overlap of Discourses of Contagion: Economic, Sexual, and

Psychological.” Contagionism and Contagious Diseases: Medicine and

Literature 1880-1933. Ed. Thomas Rütten and Martina King. Berlin, Boston:

 179

DeGruyter, 2013. 41-64.
34 Hughes mention in The Big Sea that this was Nugent’s reasoning for publishing the

story as Richard Bruce. Nugent himself, in an interview with Thomas Wirth in the 1980s,

makes the same claim. Since Nugent’s mother’s family, the Bruces, were the members of

the black elite, it seems as though publishing as Richard Bruce would actually draw

attention to the Bruce name.
35Smith, Charles Michael. “Bruce Nugent: Bohemian of the Harlem Renaissance.” In the

Life: A Black Gay Anthology. Ed. Joseph Beam. Boston: Alyson, 1986. 209-20.
36 It is true that some conservative African American critics were very critical of FIRE!!.

Benjamin Brawley writing for The Southern Workman claimed that “if Uncle Sam ever

finds out about it, it will be debarred from the mails” (180). Rean Graves, according to

Langston Hughes, labeled FIRE!! “effeminate tommyrot,” before claiming that that “I

have just tossed the first issue of Fire—into the fire, and watched the cackling flames

leap and snarl as though they were trying to swallow some repulsive dose” (qtd. in

Hughes Big Sea 237). More recently, Anne Elizabeth Carroll, in her book Word, Image,

and the New Negro: Representation and Identity in the Harlem Renaissance, argues that

W.E.B. Du Bois, in particular found FIRE!! distasteful (195-6).

According to Suzanne Churchill, the extent to which the effort of the

Renaissance’s younger artists was rejected by an older generation, however has been

overstated in the past and is now being examined with more nuance. Churchill, in her

article “Youth Culture in The Crisis and FIRE!!,” persuasively argues that the creators of

FIRE!! were less concerned with rebelling against Du Bois and Locke than they were

with “contribut[ing] to a larger, ongoing project of constructing a vibrant African

American youth culture” (67). Several other African American publications of the time

were engaged in the same pursuit, including the Du Bois-edited Crisis. Churchill argues

that Du Bois was sympathetic to the artistic, literary, and political goals of FIRE!!’s

personnel, but does acknowledge that “he might have drawn the line at Richard Bruce

Nugent’s bisexual love story” (67).
37“Fire: A Negro Magazine.” Survey 9 (Sept. 1927): 563.
38Hughes, Langston. The Big Sea: An Autobiography. 1940. New York: Hill and Wang,

1993. Hughes’s description of “Smoke, Lilies and Jade,” due to its vivid color imagery

and use of ellipses, is itself decadent in a way that recalls Nugent’s own style.
39 Pochmara, Anna. The Making of the New Negro: Black Authorship, Masculinity, and

Sexuality in the Harlem Renaissance. Amsterdam, Netherlands: Amsterdam UP, 2011.
40 Cullen, Countee. “The Dark Tower.” Opportunity 5 (January 1927): 25.
41 Wirth mentions in his 1985 article that Nugent was influenced by Wilde and Beardsley,

but does not elaborate further. For an examination of Wilde’s influence on other Harlem

Renaissance writers, especially Wallace Thurman, see Stephen P. Knadler’s “Sweetback

Style: Wallace Thurman and a Queer Harlem Renaissance.” Elisa F. Glick, in “Harlem’s

Queer Dandy: African American Modernism and the Artifice of Blackness,” argues that

Wilde’s dandyism provided a performative mode of personal expression for Nugent, and,

to a lesser extent, Thurman, in a way that reveals the connection between race and

sexuality: “the complexities and contradictions of dandyism as symbol and oppositional

act make legible not simply the bifurcation of race and sexuality but rather their

interrelation” (415). While these critics have informed my own reading of Nugent,

 180

especially Glick’s, my own focus differs from these critics in that I argue that Nugent

engages with, reshapes, and undermines medical knowledge about race an sexuality

through a Wildean, Decadent lens.
42 Boone, Joseph Allen. Libidinal Currents: Sexuality and the Shaping of Modernism.

Chicago: U of Chicago P, 1998.
43 Cobb, Michael L. “Insolent Racing: The Harlem Renaissance’s Impolite Queers.”

Callaloo 23.1 (2000): 328-51.
44 Silberman, Seth Clark. “Lighting the Harlem Renaissance AFire!!: Embodying Richard

Bruce Nugent’s Bohemian Politic.” The Greatest Taboo: Homosexuality in Black

Communities. Ed. Delroy Constantine-Simms. Los Angeles, New York: Alyson

Books, 2000. 254-73.
45 All quotes from “Smoke, Lilies and Jade are from Gay Rebel of the Harlem

Renaissance, pp. 75-87.
46 In the 12th edition of Psychopathia Sexualis, the word neurasthenia appears 163 times.
47 Nordau, Max. Degeneration. 1895. Intro and Trans. George L. Mosse. Lincoln, NE: U

of Nebraska P, 1993.
48 The black dandy is starting to be examined as a cultural figure that exists beyond

blackface minstrelsy. Monica L. Miller has analyzed the figure of the Harlem

Renaissance black dandy. In her 2006 article “The Black Dandy as Bad Modernist,” she

argues that Wallace Thurman’s mockery of the belief held by many of the Renaissance’s

figures that political and social change could be enacted through art and literature to be a

dandyist literary performance. In her 2009 book Slaves to Fashion: Black Dandyism and

the Styling of Black Diasporic Identity, Miller argues that the black dandy’s body is a

“being beyond circumscribed notions of race, gender, sexuality, class, and national

identity, [...] a visible and visual ideal” (18). Miller devotes two chapters to the Harlem

Renaissance black dandy. In “W.E.B Du Bois’s Different Race Man,” Miller argues that

Du Bois’s black dandy performance, both in his personal life and in his novel Dark

Princess (1928), was an “anxious,” or “feminized” masculinity. In “Passing Fancies:

Dandyism, Harlem Modernism, and the Politics of Visuality,” Miller examines James

Weldon Johnson’s personal dandy performance, and argues that his novel The

Autobiography of an Ex-Colored Man (1912) is a black dandy text that engages with

sexual identity in addition to race and class.
49 Goldfarb, Russel. “Late Victorian Decadence.” The Journal of Aesthetics and Art

Criticism 20.4 (1962): 369-373.
50 Alex’s eroticization of his dead father’s body borders on necrophilia. In terms of

Nugent’s engagement with, and undermining of, fin de siècle medical knowledge

surrounding homosexual desire, necrophilia was understood in the late nineteenth century

to be the most extreme of erotic impulses. According to Krafft-Ebing, necrophilia is “a

horrible kind of sexual indulgence” that is “so monstrous, that the presumption of a

psychotic state is, under all circumstances, justified” (501). Krafft-Ebing’s assessment

combines moral judgment and medical opinion, while also hinting at degeneration theory

(“horrible,” “monstrous”). Alex’s necrophiliac desire seems to mark him as degenerate.

Alex’s necrophiliac longing for his dead father connects him to the Decadent tradition

more than his reading Oscar Wilde or his sensuous enjoyment of cigarettes. Necrophilia

His erotic feelings about his father’s dead body further demonstrate Alex’s decadent,

 181

pathological sexuality, in addition to his neurasthenia, and extreme self-absorption. The

early paragraphs of “Smoke, Lilies and Jade” depict a protagonist who exhibits a range of

fin de siècle degenerate pathologies, in particular neurasthenia and an erotic

preoccupation with his dead father. In Victorian sexology, homosexuality occurred in

tandem with a range of additional pathologies, so Nugent, in these opening paragraphs,

seems to bring his reading of Krafft-Ebing and other psychological texts to his portrayal

of Alex. Krafft-Ebing’s method was to present case studies, which were brief character

sketches of an individual, and then diagnose the patient’s pathologies. The beginning of

“Smoke, Lilies and Jade” reads like a case study, albeit a highly stylized one, in the mode

of Krafft-Ebing’s Psychopathia Sexualis.

According to Lisa Downing, the Decadent “spectacularizing” and “eroticization”

of death occurs in the context of “the nineteenth-century cholera plague and bloodshed,

the idealization and sexualization of the dead body can be seen as a striving to overcome

a fearful reality embodied in the social sphere. It can also be seen as the attempt to

achieve the repersonalization of death as a fantasized friend, lover or comforter” (42).

Downing, Lisa. Downing, Lisa. Desiring the Dead: Necrophilia and Nineteenth-Century

French Literature. Oxford: Legenda, 2003.
51 According to George Chauncey, “although gay street culture was in certain respects an

unusual and distinctive phenomenon, it was also part of and shaped by a large street

culture that was primarily working class in character and origin. Given the crowded

conditions in which most working class people lived, much of their social life took place

in streets and parks. The gay presence in the streets was thus masked, in part, by the

bustle of street life in working-class neighborhoods” (Gay New York 180). Kevin

Mumford, building on Chauncey’s work, argues that Harlem’s reputation among white

New Yorkers as an area of vice, which he terms an interzone, affected gay black

Harlemites’ ability to create spaces of their own because “the more visible and accessible

a Harlem club became, the more heterosexual its patrons” (Interzones 84).
52 Mumford, Kevin. Interzones: Black/White Sex Districts in Chicago and New York in

the Early Twentieth Century. New York: Columbia UP, 1997.
53 Nugent, in a 1982 interview with James Hatch, claimed that after the publication of

“Smoke, Lilies and Jade,” “we [he and Wallace Thurman] got ostracized for only a day”

(qtd. in Vitale 35). In the same interview, Nugent suggests his and Thurman’s inability to

promote themselves as the reason FIRE!! did not generate controversy: “to promote

flammable material takes a special kind of know-how. Carl [Van Vechten] could have

done it” (qtd. in Vitale 35). Seth Clark Silberman argues that “Smoke, Lilies and Jade”

did not excite greater controversy because of Nugent’s mother’s family’s high social

position in the African American community: “he was seen by his family and by the

black high society in Washington D.C. as 'eccentric' and rebelling against social norms,

not as a faggot.” (264).
54 Wirth does not assign a specific date to “Lunatique,” claiming in his editorial note on

the story in Gay Rebel of the Harlem Renaissance that “Lunatique” is part of an

unfinished novel that Nugent worked on intermittently for several years. See Gay Rebel

of the Harlem Renaissance, p. 248.
55 Nero, Charles. “Gay Rebel of the Harlem Renaissance: Selections from the Work of

Richard Bruce Nugent” (review). Journal of the History of Sexuality 12.4 (2003):

 182

672-676.
56 George Chauncey, in Gay New York, argues that the greater homophobia of the 1930s

was a reaction to the Prohibition-fueled excesses of the 1920s, but also “reflected the

crisis in gender arrangements precipitated by the Great Depression. As many men lost

their jobs, their status as breadwinners, and their sense of mastery over their own futures,

the central tenets undergirding their gender status were threatened” (353). According to

Chauncey, American cultural anxiety over male unemployment, and an attendant crisis of

masculinity, also explains the hypermasculine physiques of men in New Deal public art

and attacks on women for “stealing men’s jobs” (354). In this environment, gays and

lesbians were seen by the dominant culture as a further threat to gender normativity.
57 Krafft-Ebing, in Psychopathia Sexualis, claims that sexual pathologies are visually

present on the homosexual body, in some instances as an androgynous appearance: “the

secondary physical sexual characteristics approach that sex to which the individual,

according to his instinct, belongs” (Krafft-Ebing 55).
58 According to Thomas Wirth, the dream sequence is from a notebook that Nugent kept

in the 1920s (Gay Rebel 248).
59Freud, Sigmund. The Interpretation of Dreams. Trans. A.A. Brill. 1900. New York:

Macmillan, 1927.
60 Gilman, Sander L. Freud, Race, and Gender. Princeton: Princeton UP, 1993.
61 Krafft-Ebing, in his Textbook of Insanity, links mutism to “melancholia,” “idiocy,”

“religious paranoia” (102). Krafft-Ebing also links mutism with a number of other

symptoms that should suggest to the clinician that the subject is the product of genetic

degeneration: “Has there ever been suicide, drunkenness, or eccentricities or remarkable

immorality (crime), arrest of mental development, sudden death with cerebral symptoms,

apoplexy, convulsions, deaf-mutism, or malformation in the family, and in what members

of it?” (240). In a section titled “Special Pathology and Therapy of Insanity,” Krafft-

Ebing identifies mutism as a primary symptom of insanity, and one that makes treatment

difficult because it prevents the patient from communicating with her or his physician

(306).
62Johnson, Barbara. The Feminist Difference: Literature, Psychoanalysis, Race, and

Gender. Cambridge: Harvard UP, 1998.
63Clark, Anna. “Twilight Moments.” Journal of the History of Sexuality 14.1/2 (2005):

139-60.

 183

Bibliography

Allen, Jr., Ernest. “The New Negro: Explorations in Identity and Social Consciousness,

1910-1922.” 1915: The Cultural Moment. Ed. Adele Heller and Lois Rudnick.

New Brunswick, NJ: Rutgers UP, 1991. 48-68. Print.

Agassiz, Louis. “The Diversity of the Origin of the Human Races.” Ruchames 457-61.

Print.

Arata, Stephen. Fictions of Loss in the Victorian Fin de Siècle. Cambridge: Cambridge

UP, 1996. Print.

Backus, Margot Gayle. “Sexual Orientation in the (Post)Imperial Nation: Celticism and

Inversion Theory in The Well of Loneliness.” Tulsa Studies in Women’s

Literature 15.2 (1996): 45-58. Print.

Baker Jr., Houston A. Modernism and the Harlem Renaissance. Chicago: U of Chicago

P, 1987.

Barnard, Ian. “Queer Race.” Social Semiotics 9.2 (1999): 199-212. Academic Search

Premier.

Barrett, Lindon. "The Gaze of Langston Hughes: Subjectivity, Homoeroticism, and the

Feminine in The Big Sea." Yale Journal of Criticism 12.2 (1999): 383–397.

Project Muse.

Beachy, George. “The German Invention of Homosexuality.” The Journal of Modern

History 82.4 (2010): 801-38. JSTOR.

Beard, George M. “Neurasthenia, nervous exhaustion.” Boston Medical and Surgical

Journal 3 (1869): 217-21. Print.

Beasley, Edward. The Victorian Reinvention of Race: New Racisms and the Problem of

 184

Grouping in the Human Sciences. New York: Routledge, 2010. Print.

Bell, Bernard. The Afro-American Novel and its Tradition. Amherst: University of

Massachusetts, 1987. Print.

Bennett, Juda. “Multiple Passings and the Double Death of Langston Hughes.”

Biography 23.4 (2000): 670-689. Print.

Bernard, Emily. Carl Van Vechten and the Harlem Renaissance: A Portrait in Black in

White. New Haven: Yale UP, 2012. Print.

Bernheimer, Charles. Decadent Subjects: The Idea of Decadence in Art, Literature,

Philosophy, and Culture of the Fin de Siècle in Europe. Eds. T. Jefferson Kline

and Naomi Schor. Baltimore: Johns Hopkins UP, 2002. Print.

Black, Alida. “Perverting the Diagnosis: The Lesbian and the Scientific Basis of Stigma.”

Historical Reflections 20.2 (1994): 201-16. JSTOR.

Blackmore, David. “‘Something . . . Too Preposterous and Complex to be Recognized or

Considered’: Same-Sex Desire and Race in Infants of the Spring.” Soundings: An

Interdisciplinary Journal 80.4 (1997): 519-29. JSTOR.

Binet, Alfred. “Double Consciousness in Health.” Mind 15.57 (1890): 46-57. JSTOR.

Boas, Franz. “The Real Race Problem.” The Crisis 1.2 (December 1910): 22-5. Google

Books.

Boeckmann, Cathy. A Question of Character: Scientific Racism and the Genres of

American Fiction, 1892-1912. Tuscaloosa, AL: U of Alabama P, 2000. Print.

Bone, Robert. The Negro Novel in America. New Haven: Yale University Press, 1958.

Print.

Bontemps, Arna and Langston Hughes. The Book of Negro Folklore. New York: Dodd,

 185

Mead, 1958. Print.

Boone, Joseph Allen. Libidinal Currents: Sexuality and the Shaping of Modernism.

Chicago: U of Chicago P, 1998. Print.

Borden, Anne. "Heroic 'Hussies' and 'Brilliant Queers': Genderracial Resistance in the

Works of Langston Hughes," African American Review 28.3 (1994): 333–345.

JSTOR.

Borst, Allan G. “Gothic Economics.” Violence and Miscegenation in Jean Toomer’s

‘Blood-Burning Moon.’” Gothic Studies 10.1 (2008): 14-28. EbscoHost.

---. “Signifyin(g) Afro-Orientalism: The Jazz Addict Subculture in Nigger Heaven and

Home to Harlem.” Modernism/Modernity 16.4 (2009): 685-707. Project Muse.

Brawley, Benjamin. “The Negro Literary Renaissance.” The Southern Workman 56

(March 1927): 177-84. Print.

Brown, Kathleen M. Good Wives, Nasty Wenches, and Anxious Patriarchs: Gender,

Race, and Power in Colonial Virginia. Chapel Hill: U of North Carolina P, 1996.

Print.

Brown, Roscoe C. “The National Negro Health Week Movement.” The Journal of Negro

Education 6.3 (1937): 553-64. JSTOR.

Burgers, Johannes Hendrikus. “Max Nordau, Madison Grant, and Racialized Theories of

Ideology.” Journal of the History of Ideas 72.1 (2011): 119-140. JSTOR.

Butler, Judith. Bodies That Matter: On the Discursive Limits of “Sex.” New York:

Routledge, 1993. Print.

Calhoun, Claudia Marie. “Tuberculosis, Race, and the Delivery of Health Care in Harlem

1922-1939.” Radical History Review 80 (2001): 101-19. Print.

 186

Campbell, Brad. “The Making of ‘American’: race and nation in neurasthenic discourse.”

History of Psychiatry 18.2 (2007): 157-78. JSTOR.

Carby, Hazel. Reconstructing Womanhood: The Emergence of the Afro-American

Woman Novelist. New York: Oxford UP, 1987. Print.

Carpenter, Edward. The Intermediate Sex: A Study of Some Transitional Types of Men

and Women. 1908. New York: AMS Press, 1983. Print.

---. Ioläus: An Anthology of Friendship. Manchester: S. Clarke, 1902.

Print.

Carroll, Anne Elizabeth. Word, Image, and the New Negro: Representation and Identity

in the Harlem Renaissance. Bloomington: Indiana UP, 2005. Print.

Carter, Elmer A. “Health Statistics.” Opportunity 10.8 (November 1932): 239. Google

Books.

Carter, Eunice Hunton. Review of The Blacker the Berry. Opportunity 7.5 (1929): 162-3.

Web.

Cartwright, Samuel A. “Report on Diseases and Physical Peculiarities of the Negro

Race.” New Orleans Medical and Surgical Journal 7 (May 1851): n. pag. Print.

---. “Slavery in the Light of Ethnology.” Rpt. 1857. Ruchames 470-77. Print.

Chamberlin, J. Edward and Sander Gilman, eds. Degeneration: The Dark Side of

Progress. New York: Columbia UP, 1985. Print.

Chauncey. George. “From Sexual Inversion to Homosexuality: Medicine and the

Changing Conception of Female Deviance.” Salmagundi 58-59 (1982-1983): 114-

46. Print.

---. Gay New York: Gender, Urban Culture, and the Making of the Gay Male World,

 187

1890-1940. New York: Basic, 1994. Print.

Childs, Donald J. Modernism and Eugenics: Woolf, Eliot, Yeats, and the Culture of

Degeneration. Cambridge, New York: Cambridge UP, 2001. Print.

Chinitz, David. “Rejuvenation Through Joy: Langston Hughes, Primitivism, and Jazz.”

American Literary History 9.1 (1997): 60-78. Print.

---. Which Sin to Bear: Authenticity and Compromise in Langston Hughes.

Oxford: Oxford UP, 2013. Print.

Chireau, Yvonne. “Natural and Supernatural: African American Hoodoo Narratives of

Sickness and Healing.” Faith, Health, and Healing in African American Life.

Stephanie Y. Mitchen and Emilie M. Townes, eds. Westport, Conn.: Praeger,

2008. 3-15. Print.

Churchill, Suzanne, and Drew Brookie, Hall Carey, Cameron Hardesty, Joel Hewett,

Nakia Long, Amy Trainor, and Christian Williams. “Youth Culture in The Crisis

and Fire!!, Journal of Modern Periodicals 1.1 (2010): 64-99. Project Muse.

Clark, Anna. “Twilight Moments.” Journal of the History of Sexuality 14.1/2 (2005):

139-60. Project Muse.

Cobb, Michael L. “Insolent Racing: The Harlem Renaissance’s Impolite Queers.”

Callaloo 23.1 (2000): 328-51. Project Muse.

Cobb, M.W. “Medical Care and the Plight of the Negro.” The Crisis 54.7 (June 1947):

201-11. Google Books.

Coles, Robert A. and Diane Isaacs. “Primitivism as a Therapeutic Pursuit: Notes Toward

a Reassessment of Harlem Renaissance Literature.” Singh, Shiver, and

Brodwin 3-12. Print.

 188

Comprone, Raphael. Poetry, Desire, and Fantasy in the Harlem Renaissance. Lanham,

MD: University Press of America, Inc., 2006. Print.

Conrad, Peter and Kristin K. Barker. “The Social Construction of Illness: Key Insights

and Policy Implications.” Journal of Health and Social Behavior 51 (2010): S67-

S79. JSTOR.

Cook, Martha E. “The Search for Self in Wallace Thurman’s The Blacker the Berry:

Color, Class, and Community.” The Harlem Renaissance Revisited: Politics, Art,

and Letters. Ed. Jeffrey O.G. Ogbar. Baltimore: The Johns Hopkins UP, 2010.

140-152. Print.

Cooley, John. “White Writers and the Harlem Renaissance.” Singh, Shiver, and

Brodwin 13-22 Print.

Cullen, Countee. “The Dark Tower.” Opportunity 5 (January 1927): 25. Print.

Dace, Tish, ed. Langston Hughes: The Contemporary Reviews. Cambridge: Cambridge

University Press, 1997. Print.

Davis, Thadious. “A Female Face: Or, Masking the Masculine in African American

Fiction Before Richard Wright” Teaching African American Literature: Theory

and Practice. Ed. Maryemma Graham, Sharon Pineault-Burke, and Marianna

White David. New York: Routledge, 1998. 98-131. Print.

De Jongh, James. “The Poet Speaks of Places: A Close Reading of Langston Hughes’s

Literary Use of Place. ” Tracy. 65-84. Print.

Dellamora, Richard. “Productive Decadence: ‘The Queer Comradeship of Outlawed

Thought’: Vernon Lee, Max Nordau, and Oscar Wilde.” New Literary History

35.4 (2004): 529-546. Project Muse.

 189

Dennis, Rutledge M. “Social Darwinism, Scientific Racism, and the Metaphysics of

Race.” The Journal of Negro Education 64.3 (1995): 243-52. JSTOR.

DeVere Brody, Jennifer. Impossible Purities: Blackness, Femininity and Victorian

Culture. Durham: Duke UP, 1998. Print.

Dickel, Simon. Black/Gay: The Harlem Renaissance, The Protest Era, and Constructions

of Black Gay Identity in the 1980s and 90s. East Lansing, MI: Michigan State UP,

2011. Print.

Dickinson, Donald C. A Bio-bibliography of Langston Hughes, 1902-1967. Hamden, CT:

Archon Books, 1967. Print.

Dickson Jr., Bruce D. “W.E.B. Du Bois and the Idea of Double Consciousness.”

American Literature 64 (1992): 299-309. JSTOR.

Diggs, Marylynne. “Surveying the Intersection: Pathology, Secrecy, and the Discourses

of Racial and Sexual Identity.” Critical Essays: Gay and Lesbian Writers of

Color. Ed. Emanuel S. Nelson. Binghamton, NY: Harrington Park Press, 1993.

 1-19.

Downing, Lisa. Desiring the Dead: Necrophilia and Nineteenth-Century French

Literature. Oxford: Legenda, 2003. Print.

Dreisinger, Baz. Near Black: White-to-Black Passing in American Culture. Amherst: U

of Massachusetts P, 2008. Print.

Du Bois, W.E.B. “Opinion.” The Crisis 26.4 (August 1923): 154. Print.

---. The Philadelphia Negro: A Social Study. 1899. New York: Oxford UP,

2007. Print.

---. The Souls of Black Folk. 1903. New York: Barnes and Noble Classics,

 190

2003. Print.

---. “Review of The Blacker the Berry, by Wallace Thurman.” The Crisis 36.7 (July

1929): 249-50. Print.

Dublin, Louis I. “Life, Death and the Negro.” The American Mercury 12 (Sept.-Dec.

1927): 37-45. Print.

DuCille, Ann. “The Occult of True Black Womanhood: Critical Demeanor and Black

Feminist Studies.” Signs 19.3 (1994): 591-629. Print.

Ellis, Havelock and John Addington Symonds. Sexual Inversion. 1897. New York: Arno

P, 1975. Print.

Ellis, Havelock. Studies in the Psychology of Sex, Volume 4: Sexual Selection in Man.

1905. Philadelphia: F.A. Davis, 1920. Print.

English, Daylanne K. Unnatural Selections: Eugenics in American Modernism and the

Harlem Renaissance. Chapel Hill: U of North Carolina Press, 2004. Print.

Evans, Nicholas. “Wandering Aesthetic, Wandering Consciousness: Diasporic Impulses

and ‘Vagrant’ Desires in Langston Hughes’s Early Poetry.” New Voices on the

Harlem Renaissance: Essays on Race, Gender, and Literary Discourse. Ed.

Australia Tarver and Paula C. Barnes. Madison, NJ: Fairleigh Dickinson UP,

2005. 151-93. Print.

---. Writing Jazz: Race, Nationalism, and Modern Culture in the 1920s. New York:

Garland, 2000. Print.

Fanon, Frantz. Black Skin, White Masks. New York: Grove Press, 1967. Print.

Farber, Paul Lawrence. Mixing Races: From Scientific Racism to Modern Evolutionary

Ideas. Baltimore: Johns Hopkins UP, 2011. Print.

 191

Fauset, Jessie. “Review of The Weary Blues.” Dace 61. Print.

Forgione, Nancy. “‘The Shadow Only’: Shadow and Silhouette in Late Nineteenth-

Century Paris.” Art Bulletin 81.3 (1999): 490-512. JSTOR.

Foucault, Michel. Discipline and Punish: The Birth of the Prison. 1975. New York:

Random House, 1978.

---. The History of Sexuality, Volume 1: An Introduction. Trans. Robert

Hurley. 1978. New York: Vintage, 1990. Print.

Freud, Sigmund. The Interpretation of Dreams. Trans. A.A. Brill. 1900. New York:

Macmillan, 1927. Print.

Gaines, Jane M. Fire and Desire: Mixed Race Movies in the Silent Era. Chicago: U of

Chicago P, 2001. Print.

Gaither, Renoir W. “The Moment of Revision: A Reappraisal of Wallace Thurman’s

Aesthetics in The Blacker the Berry and Infants of the Spring.” CLA Journal 37.1

(1993): 81-93. JSTOR.

Gamble, Vanessa. Making a Place for Ourselves: The Black Hospital Movement, 1920-

1945. New York: Oxford UP, 1995. Print.

Ganter, Granville. “Decadence, Sexuality, and the Bohemian Vision of Wallace

Thurman.” MELUS: The Journal of the Society for the Study of Multi-Ethnic

Literatures of the United States 28.2 (2003): 83-104. Project Muse.

Garber, Eric. “Richard Bruce Nugent.” Afro-American Writers from the Harlem

Renaissance to 1940. Eds. Trudier Harris and Thadious M. Davis. Detroit:

7Letras, 1987. 231-21. Print.

---. “A Spectacle in Color: The Lesbian and Gay Subculture of Jazz Age Harlem,” in

 192

Hidden from History: Reclaiming the Gay and Lesbian Past. Eds. Martin

Duberman, Martha Vicinus, and George Chauncey, Jr. New York: Penguin,

1989. 318–331. Print.

Gates Jr., Henry Louis. “The Trope of a New Negro and the Reconstruction of the Image

of the Black.” Representations 24 (1988): 129-55. JSTOR.

---. “The Black Man’s Burden.” Fear of a Queer Planet: Queer Politics and Social

Theory. Ed. Michael Warner. Minneapolis and London: U of Minn. P, 1993.

230-8. Print.

---. “Harlem on Our Minds.” Rhapsodies in Black: Art of the Harlem Renaissance. Eds.

Susan Ferleger Brades, Roger Malbert, and David A. Bailey. London, Berkeley:

Hayward Gallery, with Institute of International Visual Arts, U of CA P, 1997.

160-7. Print.

Gerstner, David A. Queer Pollen: White Seduction, Black Male Homosexuality, and the

Cinematic. Urbana, IL: U of Illinois P, 2011. Print.

Gilman, Sander L. “Black Bodies, White Bodies: Toward an Iconography of Female

Sexuality in Late Nineteenth-Century Art, Medicine, and Literature.” Critical

Inquiry 12.1 (1985): 204-42. JSTOR.

---. Difference and Pathology: Stereotypes of Sexuality, Race, and

Madness. Ithaca: Cornell UP, 1985. Print.

---. Disease and Representation: Images of Illness from Madness to AIDS.

Ithaca: Cornell University Press, 1988. Print.

---. Freud, Race, and Gender. Princeton: Princeton UP, 1993. Print.

Gilroy, Paul. The Black Atlantic: Modernity and Double-Consciousness. Cambridge:

 193

Harvard UP, 1993. Print.

Glick, Elisa F. “The Dialectics of Dandyism.” Cultural Critique 48.1 (2001): 129-63.

Project Muse.

---. “Harlem’s Queer Dandy: African American Modernism and the Artifice of

Blackness.” MFS: Modern Fiction Studies 49.3 (2003): 414-42. Project Muse.

---. Materializing Queer Desire: Oscar Wilde to Andy Warhol. Albany: SUNY Press,

2010. Print.

Goeser, Caroline. “The Case of Ebony and Topaz: Racial and Sexual Hybridity in

Harlem Renaissance Drawings.” American Periodicals: A Journal of History,

Criticism, and Biography 15.1 (2005): 86-111. Project Muse.

---. Picturing the New Negro: Harlem Renaissance Print Culture and Modern Black

Identity. Lawrence, U of Kansas P, 2007. Print.

Goldfarb, Russel. “Late Victorian Decadence.” The Journal of Aesthetics and Art

Criticism 20.4 (1962): 369-373. JSTOR.

Greenslade, William. Degeneration, Culture, and the Novel, 1880-1940. Cambridge,

New York: Cambridge UP, 1994. Print.

Gubar, Susan and Sandra N. Gilbert. The Madwoman in the Attic: The Woman Writer

and the Nineteenth-Century Literary Imagination. New Haven: Yale UP, 1979.

Print.

Hammonds, Evelyn. “Black (W)holes and the Politics of Black Female Sexuality.”

Differences: A Journal of Feminist Cultural Studies 6.2, 3 (1994): 126-45. Print.

Hannah, Matthew N. “Desire Made Manifest: The Queer Desire of Wallace Thurman’s

Fire!!” Journal of Modern Literature 38.3 (2015): 162-80. Project Muse.

 194

Hanson, Ellis. Decadence and Catholicism. Cambridge: Harvard UP, 1998. Print.

“Harlem Negroes.” Review of The Blacker the Berry. New York Times Book Review.

March 17, 1929: 6. Print.

Harris, Bernard and Waltraud Ernst. Race, Science, and Medicine, 1700-1960. London,

New York: Routledge, 1999. Print.

Harrison, Daphne Duval. Black Pearls: Blues Queens of the 1920s. New Brunswick (NJ):

 Rutgers UP, 1990. Print.

Hart, Tanya. Health in the City: Race, Poverty, and the Negotiation of Women’s Health

in New York City, 1915-1930. New York: NYU Press, 2015. Print.

Helbling, Mark and Bruce Kellner. “Nugent, Richard Bruce.” The Harlem Renaissance:

A Historical Dictionary for the Era. New York: Methuen, 1987. Print.

Hemenway, Robert E. Zora Neale Hurston: A Literary Biography. Urbana, Chicago, and

London: U of Illinois Press, 1977. Print.

Henzy, Karl. “Langston Hughes’s Poetry and the Metaphysics of Simplicity.” Callaloo

34.3 (2011): 915-27. Print.

Higginbotham, Evelyn Brooks. “African American Women’s History and the

Metalanguage of Race.” Signs 17.2 (1992): 251-74. JSTOR.

Hoberman, John M. “Medical Racism and the Rhetoric of Exculpation: How Do

Physicians Think about Race.” New Literary History 38.3 (2007): 505-25. JSTOR.

---. Black and Blue: The Origins and Consequences of Medical Racism.

Berkeley: U of CA Press, 2012. Print.

Hogue, W. “Radical Democracy, African American Subjectivity, and John Edgar

 195

Wideman’s Philadelphia Fire.” MELUS: Multi-Ethnic Literatures of the United

States 33.3 (2008): 45-69. Project Muse.

hooks, bell. Black Looks: Race and Representation. Toronto: Between the Lines, 1992.

Print.

Huggins, Nathan. Harlem Renaissance. New York: Oxford UP, 1971. Print.

Hughes, Langston. The Big Sea: An Autobiography. 1940. New York: Hill and Wang,

1993. Print.

---. The Collected Poems of Langston Hughes. Ed. Arnold Rampersad. New York:

Vintage Classics, 1995. Print.

---. “The Consumptive.” Collected Poems. 157.

---. “Cubes.” Collected Poems. 175-6.

---. “Danse Africaine.” Collected Poems. 28.

---. “Drama for a Winter Night (Fifth Avenue).” Collected Poems. 47.

---. “Harlem Night Club.” Collected Poems. 90.

---. “Jazzonia.” Collected Poems. 34.

---. “Lenox Avenue: Midnight.” Collected Poems. 92.

---. “Mazie Dies Alone in the City Hospital.” Collected Poems. 126.

---. “The Negro Artist and the Racial Mountain.” The Nation 122 (June 23 1926): 692-4.

Print.

---. “Negro Dancers.” Collected Poems. 44.

--. “Nude Young Dancer.” Collected Poems. 61.

---. “On Human Loneliness.” 1944. Langston Hughes and the Chicago Defender: Essays

 on Race, Politics, and Culture, 1942-1962. Ed. Christopher C. De Santis. Urbana:

 196

 U of Illinois P, 1995. 230-3. Print.

---. “Sick Room.” Collected Poems. 99.

---. “Summer Night.” Collected Poems. 59.

---. “To Midnight Nan at Leroy’s.” Collected Poems. 57-8.

---. “Young Singer.” Collected Poems. 35.

Hull, Gloria. Color, Sex, and Poetry: Three Women Writers of the Harlem Renaissance.

Bloomington: Indiana UP, 1987. Print.

Hurley, Kelly. The Gothic Body: Sexuality, Materialism, and Degeneration at the Fin De

Siècle. Cambridge: Cambridge UP, 2004. Print.

Hutchinson, George. The Harlem Renaissance in Black and White. Cambridge: Belknap

P of Harvard UP, 1995. Print.

Jackson, Mark. The Age of Stress: Science and the Search for Stability. Oxford: Oxford

UP, 2013. Print.

Jarraway, David. “Tales of the City: Marginality, Community, and (Gay) Identity in

Wallace Thurman’s ‘Harlem’ Fiction.” College English 65.1 (2002): 36-52. Print.

---. Going the Distance: Dissident Subjectivity in Modernist American Literature. Baton

Rouge: Louisiana State UP, 2003. Print.

Jemie, Onwuchekwa. Langston Hughes: An Introduction to the Poetry. Columbia

Introduction to Twentieth-Century American Poetry. New York: Columbia UP,

1977. Print.

Jerving, Ryan. “Early Jazz Literature (and why you didn’t know).” American Literary

History 16.4 (2004): 648-74. Print.

Johnson, Barbara. The Feminist Difference: Literature, Psychoanalysis, Race, and

 197

Gender. Cambridge: Harvard UP, 1998. Print.

Johnson, Russell L. “‘Disease is Unrhythmical’: Jazz, Health, and Disability in 1920s

America.” Health and History 13.2 (2011): 13-42. Print.

Jones, Meta DuEwa. “Listening to What the Ear Demands: Langston Hughes and his

Critics.” Callaloo 25.4 (2002): 1145-75. Print.

Keeling, Kara. “Looking for M—Queer Temporality, Black Political Possibility, and

Poetry from the Future. GLQ: A Journal of Lesbian and Gay Studies 15.4 (2009):

565-82. Print.

Kellner, Bruce. “‘Refined Racism’: White Patronage in the Harlem Renaissance.” The

Harlem Renaissance Re-Examined. Ed. Victor Kramer. New York: AMS Press,

1987. 43-56. Print.

Kelly, James. “Blossoming in Strange New Forms: Male Homosexuality and the Harlem

Renaissance.” Soundings: An Interdisciplinary Journal 80.4 (1997): 498-517.

Print.

Kershner, R.B. “Degeneration: The Explanatory Nightmare.” The Georgia Review 40.2

(1986): 416-44. JSTOR.

Knadler, Stephen. “Sweetback Style: Wallace Thurman and a Queer Harlem

Renaissance.” MFS: Modern Fiction Studies 48.4 (2002): 899-936. Print.

Krafft-Ebing, Richard von. Psychopathia Sexualis: A Medico-Forensic Study. 1881.

Intro. Ernest van den Haag. Trans. Harry E. Wedeck. New York: Putnam, 1965.

Print.

---. Textbook of Insanity: Based on Clinical Observations for Practitioners and Students

 198

of Medicine. Intro. Frederick Peterson. Trans. Charles Gilbert Chaddock.

Philadelphia: F.A. Davis Company, 1905. Print.

Krieger, Nancy and Mary Bassett. “The Health of Black Folk: Disease, Class, and

Ideology in Science.” The “Racial” Economy of Science: Toward a Democratic

Future. Ed. Sandra Harding. Bloomington: Indiana UP, 1993. 161-9. Print.

Lederer, Susan E. Flesh and Blood: Organ Transplantation and Blood Transfusion in

Twentieth-Century America. Oxford: Oxford UP, 2008. Print.

Lemke. Sieglinde. Primitivist Modernism: Black Culture and the Origins of Transatlantic

Modernism. Oxford: Oxford UP, 1998. Print.

Lewis, David Levering. When Harlem was in Vogue. 1979. New York: Penguin, 1997.

Print.

Locke, Alain, ed. “Harlem: Mecca of the New Negro.” Rpt. Survey Graphic 6.6 (1925).

Baltimore: Black Classics Press, 1980. Print.

---. “The New Negro.” The New Negro: Voices of the Harlem Renaissance.

1925. New York: Simon and Schuster, 1997. Print.

---. “Fire: A Negro Magazine.” Survey 9 (Sept. 1927): 563. Print.

Lumbeck, Elizabeth. The Psychiatric Persuasion. Princeton: Princeton UP, 1995. Print.

Maik, Linda L. “Nordau’s Degeneration: The American Controversy.” Journal of the

History of Ideas 50.4 (1989): 607-23. JSTOR.

McBreen, Ellen. “Biblical Gender Bending in Harlem: The Queer Performance of

Nugent’s Salome. Art Journal 57.3 (1998): 22-28. JSTOR.

McBride, Dwight A. “Can the Queen Speak?: Racial Essentialism, Sexuality, and the

Problem of Authority.” Callaloo 21.2 (1998): 163-79. JSTOR.

 199

McCammack, Brian. “‘My God, they must have riots on those things all the time’:

African American Geographies and Bodies on Urban Northern Public

Transportation, 1915-1940.” Journal of Social History 43.4 (2010): 973-88.

JSTOR.

McClintock, Anne. Imperial Leather: Race, Gender and Sexuality in the Colonial

Contest. New York/London: Routledge, 1995. Print.

McDowell, Deborah. Introduction. Quicksand and Passing. Nella Larsen. New

Brunswick: Rutgers UP, 1986. ix- xxxv. Print.

Mencke, John G. Mulattoes and Race Mixture: American Attitudes and Images, 1865-

1918. Ann Arbor, MI: UMI Research Press, 1979. Print.

Mendolssohn, Michèle. “Rewriting the Genealogy of Minstrelsy for Modernity: ‘Cry and

Sing, Walk and Rage, Scream and Dance.’” African American Review 48.1-2

(2015): 127-39. Project Muse.

Michaels, Walter Benn. Our America: Nativism, Modernism, and Pluralism. Durham:

Duke UP, 1995. Print.

Miller, Monica L. “The Black Dandy as Bad Modernist.” Bad Modernisms. Ed. Douglas

Mao and Rebecca Walkowitz. Durham: Duke UP, 2006. 179-205. Print.

---. Slaves to Fashion: Black Dandyism and the Styling of Black Diasporic Identity.

Durham, NC: Duke UP, 2006. Print.

Moers, Ellen. The Dandy: Brummell to Beerbohm. Lincoln, NE: U of Nebraska Press,

1960. Print.

Moglen, Seth. “Modernism in the Black Diaspora: Langston Hughes and the Broken

Cubes of Picasso.” Callaloo 25.4 (2002): 1188-1205. Project Muse.

 200

Moynihan, Daniel Patrick. United States. Dept. of Labor. Office of Policy Planning

and Research. The Negro Family: The Case for National Action. March, 1965.

Web.

Mumford, Kevin. “Homosex Changes: Race, Cultural Geography, and the Emergence of

the Gay.” American Quarterly 48.3 (1996): 395-414. Project Muse.

--. Interzones: Black/White Sex Districts in Chicago and New York in the Early Twentieth

Century. New York: Columbia UP, 1997. Print.

Munoz, José Esteban. Cruising Utopia: The Then and There of Queer Futurity. New

York: New York UP, 2009. Print.

Nadell, Martha. Enter the New Negroes: Images of Race in American Culture.

Cambridge: Harvard UP, 2004. Print.

Nale, John. “Arthur de Gobineau on Blood and Race.” Critical Philosophy of Race 2.1

(2014): 106-24. Project Muse.

Nero, Charles. “Gay Rebel of the Harlem Renaissance: Selections from the Work of

Richard Bruce Nugent” (review). Journal of the History of Sexuality 12.4 (2003):

672-676. Project Muse.

---. “Toward a Black, Gay Aesthetic.” African American Literary Theory: A

 Reader. Ed. Winston Napier. New York: New York UP, 2000. Print.

Nordau, Max. Degeneration. 1895. Intro and Trans. George L. Mosse. Lincoln, NE: U of

Nebraska P, 1993. Print.

Nott, Josiah. “Geographical Distribution of Animals, and the Races of Men.” In

Ruchames. 462-9. Print.

Nugent, Richard Bruce. “Bastard Song.” Gay Rebel of the Harlem Renaissance. 89-90.

 201

---. Gay Rebel of the Harlem Renaissance: Selections from the Work of Richard Bruce

Nugent. Ed. and Introd. Thomas Wirth. Durham, NC: Duke UP, 2002.

---. Gentleman Jigger: A Novel of the Harlem Renaissance. Philadelphia: Da Capo, 2008.

Print.

---. “Lunatique.” Gay Rebel of the Harlem Renaissance. 248-61.

---. “Shadow.” Gay Rebel of the Harlem Renaissance. 269.

---.”Smoke, Lilies and Jade.” Gay Rebel of the Harlem Renaissance. 75-87.

Ogren, Kathy J. The Jazz Revolution: Twenties America and the Meaning of Jazz. New

York: Oxford UP, 1989. Print.

Oosterhuis, Harry. Stepchildren of Nature: Krafft-Ebing, Psychiatry, and the Making of

Sexual Identity. Chicago: U of Chicago P, 2000. Print.

---. “Sexual Modernity in the Works of Richard von Krafft-Ebing and Albert Moll.”

Medical History 56.2 (2012): 133-55. Print.

Pabst, Naomi. “An Unexpected Blackness: Musings on Diasporic Encounters and Hybrid

Engagements.” Transition 100 (2009): 112-32. Project Muse.

Parham, Marisa. “Hughes, Cullen, and the In-Sites of Loss.” ELH 74.2 (2007): 429-47.

Project Muse.

Park, Samuel. “All the Sad Young Men: Whiteness as Melancholic Haunting in Black

Queer Independent Film.” Black Camera 2.2 (2011): 63-79. JSTOR.

Padva, Gilad. Queer Nostalgia in Cinema and Pop Culture. New York: Palgrave

Macmillan, 2014. Print.

Peterkin, Julia. “Negro Blue and Gold.” Poetry: A Magazine of Verse 31.1 (1927): 44-47.

JSTOR.

 202

Peters, Erksine. “Rhythmic Manipulation and Instrument Simulation in Montage of a

Dream Deferred.” Literary Griot: International Journal of Black Expressive

Cultural Studies 5.1 (1993): 33-49. Print.

Peterson, Andrea. “Germs and Jim Crow: The Impact of Microbiology on Public Health

Policies in Progressive Era American South.” Journal of the History of Biology 42

(2009): 529-59. JSTOR.

Pick, Daniel. Faces of Degeneration: A European Disorder, c.1848–c.1918. Cambridge:

Cambridge University Press, 1989. Print.

Pinkerton, Steven. “‘New Negro vs. Niggeratti’: Defining and Defiling the Black

Messiah.” Modernism/modernity 20.3 (2013): 539-555. Project Muse.

Pochmara, Anna. The Making of the New Negro: Black Authorship, Masculinity, and

Sexuality in the Harlem Renaissance. Amsterdam, Netherlands: Amsterdam UP,

2011. Print.

Ponce, Martin Joseph. “Langston Hughes’s Queer Blues.” MLQ: A Journal of Literary

History 66.4 (2005): 505-37. Project Muse.

Porteus, S.D. and Marjorie Babcock. Temperament and Race. Boston: Gorham Press,

1926. Print.

Qureshi, Sadiah. “Displaying Sara Baartman, The ‘Hottentot’ Venus.” History of Science

42.2 (2004): 233-57.

Rampersad, Arnold. “Langston Hughes’s Fine Clothes to the Jew.” Callaloo: A Journal

of African American and African Arts and Letters 9.1 (1986): 144-58. Project

Muse.

---. The Life of Langston Hughes. 2 vols. New York: Oxford UP, 1988. Print.

 203

 ---. Introduction. The New Negro. 1925. Ed. Alain Locke. New York:

Simon and Schuster, 1997. Print.

Reymond, Rhonda. “Albert A. Smith’s Use of Repoussoir in Cover Illustrations for The

Crisis and Opportunity.” American Periodicals: A Journal of History, Criticism,

and Biography 20.2 (2010): 216-37. Print.

Reverby, Susan. Examining Tuskegee: The Infamous Syphilis Study and its Legacy.

Chapel Hill: U of North Caroline Press, 2009. Print.

Rice, Mitchell F. and Woodrow Jones, Jr, eds. Health of Black Americans from Post

Reconstruction to Integration, 1871-1960: An Annotated Bibliography of

Contemporary Sources. Bibliographies and Indexes in Afro-American and

African Studies, Number 26. New York: Greenwood Press, 1990. Print.

Roberts, Brian Russell. “(Es)Isles in the Harlem Renaissance: The Insular and

Archipelagic Topographies of Wallace Thurman’s The Blacker the Berry.”

Arizona Quarterly: A Journal of American Culture and Theory 67.3 (2011): 91-

118. Print.

Roberts, Jr., Samuel Kelton. Infectious Fear: Politics, Disease, and the Health Effects of

Segregation. Chapel Hill: University of North Carolina Press, 2009. Print.

Rogers, Joel A. “Jazz at Home.” The New Negro: Voices of the Harlem Renaissance. Ed.

Alain Locke. 1925. New York: Simon and Schuster, 1997. 216-24. Print.

---. “Langston Hughes’ Book of Poems ‘Trash’: Noted Race Critic Attacks

Pandering to White Man’s Twisted Notion of What Race Author’s Would Write.”

Pittsburg Courier 12 February 1927. Section 2, page 4.

Rottenberg, Catherine. “Wallace Thurman’s The Blacker the Berry and the Question of

 204

the Emancipatory City.” Mosaic: an interdisciplinary journal for the study of

literature. 46.4 (2013): 59-74. Project Muse.

Rousseau, George. “The Overlap of Discourses of Contagion: Economic, Sexual, and

Psychological.” Contagionism and Contagious Diseases: Medicine and

Literature 1880-1933. Ed. Thomas Rütten and Martina King. Berlin, Boston:

DeGruyter, 2013. 41-64. Print.

Ruchames, Louis, ed. Racial Thought in America: A Documentary History. Amherst: U

of Massachusetts P, 1969. Print.

Ryan, William. Blaming the Victim. 1971. Revised edition. New York: Vintage, 1976.

Print.

Sadler, William Samuel. Race Decadence; an Examination of the Causes of Racial

Degeneracy in the United States. Chicago: A.C. McClurg & Co., 1922. Print.

Sartin, Jeffrey. “Contagious Rhythm: Infectious Diseases of 20th Century Musicians.”

Clinical Medicine and Research 8.2 (2010): 106-13. Print.

Savitt, Todd Lee. Race and Medicine in Nineteenth and Early Twentieth Century

America. Kent State UP, 2007. Print.

Scarry, Elaine. The Body in Pain: the Making and Unmaking of the World. New York:

Oxford UP, 1985. Print.

Schmidt, Tyler T. “‘In the Glad Flesh of My Fear’: Corporeal Inscriptions in Richard

Bruce Nugent’s Geisha Man.” African American Review 40.1 (2006): 161-73.

Project Muse.

Schwarz, A.B. Christa. Gay Voices of the Harlem Renaissance. Bloomington: Indiana

UP, 2003. Print.

 205

Scott III, Daniel M. “Harlem Shadows: Re-evaluating Wallace Thurman’s The Blacker

the Berry.” MELUS 29: 3/4 (2004): 323-39. Project Muse.

“Scourging.” Def. 1a. Oxford English Dictionary. N.d. Oxford English Dictionary. Web.

14 April 2014.

See, Sam. “‘Spectacles in Color’: The Primitive Drag of Langston Hughes.” PMLA 124.3

(2009): 798-816. Print.

Seitler, Dana. “Queer Physiognomies; Or, How Many Ways Can We Do the History of

Sexuality?” Criticism 46.1 (2004): 71-102. Project Muse.

Siena, Kevin P. “Pollution, Promiscuity, and the Pox: English Venereology and the Early

Modern Medical Discourse on Social and Sexual Danger.” Journal of the History

of Sexuality 8.4 (1998): 553-74. JSTOR.

Silberman, Seth Clark. “Lighting the Harlem Renaissance AFire!!: Embodying Richard

Bruce Nugent’s Bohemian Politic.” The Greatest Taboo: Homosexuality in Black

Communities. Ed. Delroy Constantine-Simms. Los Angeles, New York: Alyson

Books, 2000. 254-73. Print.

Singh, Amritjit, William S. Shiver, and Stanley Brodwin, eds. The Harlem Renaissance:

Revaluations. New York: Garland, 1989. Print.

Smith, Charles Michael. “Bruce Nugent: Bohemian of the Harlem Renaissance.” In the

Life: A Black Gay Anthology. Ed. Joseph Beam. Boston: Alyson, 1986. 209-20.

Print.

Smits, David B. “‘Abominable Mixture’: Toward a Repudiation of Anglo-Indian

Intermarriage in Seventeenth-Century Virginia." Virginia Magazine of History

and Biography 95 (1987): 157-92. Print.

 206

Sollors, Werner. Neither Black nor White, Yet Both: Thematic Explorations in Interracial

Literature. New York: Oxford UP, 1997. Print.

Somerville, Siobhan. Queering the Color Line: Race and the Invention of Homosexuality

in American Culture. Durham, NC: Duke UP, 2000. Print.

---. “Scientific Racism and the Emergence of the Homosexual Body.”

Journal of the History of Sexuality 5.2 (1994): 243-66. JSTOR.

Sontag, Susan. Illness as Metaphor. New York: Farrar, Strauss and Giroux, 1978. Print.

Stockton, Kathryn. Beautiful Bottom, Beautiful Shame: Where ‘Black’ Meets ‘Queer.’

Durham, NC: Duke UP, 2006. Print.

Stoddard, Lothrop. The Rising Tide of Color Against White World-Supremacy. New

York: Scribner’s, 1920. Print.

Stokes, Mason. “Say My Name: Rethinking the Gay Twenties.” Transition 92 (2002):

56-79. JSTOR.

Symons, Arthur. “The Decadent Movement in Literature.” Harper’s Magazine

(November 1893): 856-67. Web.

Talbot, Eugene S. Degeneracy: Its Causes, Signs, and Results. New York: Charles

Scribner’s Sons, 1898. Print.

Taylor, Carol. “W.E.B. Du Bois’s Challenge to Scientific Racism.” Journal of Black

Studies 11.4 (1981): 449-60. JSTOR.

Thomas, Kendall. “Ain’t Nothin’ Like the Real Thing.” The House that Race Built.

Ed. Wahneema Lubiano. New York: Vintage, 1998. Print. [121]

Thompson, Carlyle Van. Eating the Black Body: Miscegenation as Sexual Consumption

in African American Literature and Culture. New York: Peter Lang, 2006. Print.

 207

Thurman, Wallace. The Blacker the Berry. 1929. Intro. Shirlee Taylor Haizlip. New

York: Simon & Schuster, 1996. Print.

---. Collected Writings of Wallace Thurman: A Harlem Renaissance Reader. Ed. Amritjit

Singh and Daniel Scott III. New Brunswick, NJ: Rutgers U P, 2003. Print.

---. “Grist in the Mill.” Collected Writings. 294-301.

---. Infants of the Spring. 1932. Foreword Amritjit Singh. Boston: Northeastern U

P, 1992. Print.

---. “Notes on a Stepchild.” Collected Writings. 235-41.

--- and A.L. Furman. The Interne. 1932. Ann Arbor, MI: University Microfilms

Intl, 1979. Print.

Torgovnick, Marianna. Gone Primitive: Savage Intellects, Modern Lives. Chicago: U of

Chicago P, 1990. Print.

Tracy, Steven C. A Historical Guide to Langston Hughes. Historical Guides to American

Authors. Oxford: Oxford UP, 2003. Print.

Van Notten, Eleanore. Wallace Thurman’s Harlem Renaissance. Atlanta: Rodopi, 1994.

Print.

Van Vechten, Carl. Nigger Heaven. New York: Alfred A. Knopf, 1926. Print.

Vitale, Christopher. “The Untimely Richard Bruce Nugent.” Diss. New York University

Graduate School of Arts and Sciences, 2007. ProQuest.

Vogel, Shane. “Closing Time: Langston Hughes and the Queer Poetics of Harlem

Nightlife.” Criticism 48.3 (2006): 397-425. Academic Search Premier.

---. The Scene of Harlem Cabaret: Race, Sexuality, Performance. Chicago: U of Chicago

P, 2009. Print.

 208

Wailoo, Keith. Dying in the City of the Blues: Sickle Cell Anemia and the Politics of

Race and Health. Chapel Hill: U of North Carolina P, 2001. Print.

---. “Genetic Marker of Segregation: Sickle Cell Anemia, Thalassemia, and

Racial Ideology in American Medical Writing, 1920-1950.” History and

Philosophy of the Life Sciences 18.3 (1996): 305-20. JSTOR.

Walker, Daniel E. “Exploding the Canon: A Re-examination of Wallace Thurman’s

Assault on the Harlem Renaissance.” Western Journal of Black Studies 22.3

(1998): 153-8. JSTOR.

Wallace, Alfred R. “Degeneration.” Science 1.6 (1880): 63. JSTOR.

Wallace, David L. “Out in the Academy: Heterosexism, Invisibility, and Double

Consciousness. College English 65.1 (2002): 53-66. Academic Search Premier.

Warren, Kenneth W. “Appeals for (Mis)Recognition: Theorizing the Diaspora.” Cultures

of U.S. Imperialism. Eds. Donald Pease and Amy Kaplan. Durham, NC: Duke

UP, 1993. 392-406. Print.

Watson, Steven. The Harlem Renaissance; Hub of African American Culture, 1920-1930.

New York: Pantheon, 1996. Print.

Weeks, Jeffrey. Sexuality and its Discontents: Meanings, Myths, and Modern Sexualities.

New York: Routledge, 1985. Print.

Wells, Susan. “Discursive Mobility and Double Consciousness in S. Weir Mitchell and

W.E.B. Du Bois.” Philosophy and Rhetoric 35.2 (2002): 120-37. JSTOR.

West, Dorothy. “The Elephants Dance.” Black World (November 1970): 77-85. Print.

Westover, Jeff. “Africa/America: Fragmentation and Diaspora in the work of Langston

Hughes.” Callaloo 25.4 (2002): 1207-23. Print.

 209

Wilde, Oscar. The Picture of Dorian Gray. 1891. New York: Bantam, 1982. Print.

Wilson, James F. Bulldykes, Pansies, and Chocolate Babies: Performance, Race, and

Sexuality in the Harlem Renaissance. Ann Arbor: U of Michigan P, 2010. Print.

Wirth, Thomas. “Richard Bruce Nugent: Harlem Butterfly.” Black American Literature

Forum 19 (1985): 16. Print.

---. Introduction. Nugent 1-61. Print.

---. E-mail Interview. 7-13 March 2012.

Wood, Mary E. “‘A State of Mind Akin to Madness’: Charles W. Chesnutt’s Short

Fiction and the New Psychiatry.” American Literary Realism 44.3 (2012): 189-

208. Project Muse.

Woods, Gregory. “Gay Re-Readings of the Harlem Renaissance Poets.” Critical Essays:

Gay and Lesbian Writers of Color. Emmanuel S. Nelson, ed. New York: Haworth

Press, 1993. 127-42. Print.

Woolf, Virginia. On Being Ill. 1926. Ashfield, MA: Paris, 2002. Print.

Wright, Louis T. “Factors Controlling Negro Health.” The Crisis (Sept. 1935): 265-74.

Print.

 Young, Robert. “Langston Hughes’s ‘Red’ Poetics.” The Langston Hughes Review 18

(2004): 16-22. Print.

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	5-2016

	Jazz Epidemics and Deep Set Diseases: The De-Pathologization of the Black Body in the Work of Three Harlem Renaissance Writers
	Shane C. Hunter

	tmp.1461176605.pdf.ZaeLN

